Sealift in Operation Desert Shield/ Desert Storm: 7 August 1990 to 17 February 1991 Ronald F. Rost John F. Addams John J. Nelson REPRODUCED BY U.S. DEPARTMENT OF COMMERCE NATIONAL TECHNICAL INFORMATION SERVICE SPRINGFIELD. VA 22161 ラナ 2 Di 014 APPROVED FOR PUBLIC RELEASE; DISTRIBUTION UNLIMITED. Work conducted under contract N00014-91-C-0002. This Research Memorandum represents the best opinion of CNA at the time of issue. It does not necessarily represent the opinion of the Department of the Navy. REPORT DOCUMENTATION PAGE Form Approved OPM No. 0704-0188 Pablic reporting burden for this collection of information is ortenated to average 1 hour per response, including the tails for reviewing instructions, marching extends and maintaining the data needed, and reviewing the collection of information. Send comments reacting this burden estimate or sets other superior of this collection of information, including suggestions for reducing this burden, to Washington Headquarters Services, Directorate for Information Sparticular and Reports, 1215 Jefferson Devis (Lighway, Saise 1204, Arlington, VA 22202-4302, and to the Office of Information and Regulatory Affairs, Office of Management and Budget, Washington, DC 20503 2 REPORT DATE 3 REPORT TYPE AND DATES COVERED 1 AGENCY USE ONLY (Leave Blank) May 1991 5 FUNDING NUMBERS 4. TITLE AND SUBTITLE Sealift in Operation Desert Shield/Desert Storm: 7 August 1990 to 17 February 1991 C - N00014-91-C-0002 PE - 65154N 6. AUTHOR(S) PR - R0148 Ronald F. Rost, John F. Addams, John J. Nelson 8 PERFORMING ORGANIZATION REPORT NUMBER 7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) CRM 91-109 Center for Naval Analyses 4401 Ford Avenue Alexandria, Virginia 22302-0268 10. SPONSORING/MONTTORING AGENCY REPORT NUMBER 9 SPONSORING/MONTTORING AGENCY NAME(S) AND ADDRESS(ES) 11 SUPPLEMENTARY NOTES 124 DISTRIBUTION/AVAILABILITY STATEMENT 126 DISTRIBUTION CODE Cleared for Public Release; Distribution Unlimited 13. ABSTRACT (Maximum 200 words) This research memorandum examines the use of sealist during Operation Desert Shield/Desert Storm. It describes the responsiveness and contribution to the overall effort of the Afloat Prepositioning Force, fast sealift ships, the Ready Reserve Force, and chartered ships, both foreign and domestic. 15 NUMBER OF PAGES 14 SUBJECT TERMS Cargo ships, Delivery, Field equipment, Logistics support, Military equipment, Military operations, Military supplies, Naval vessels (support), Operations Desert Shield/Desert Storm, Prepositioning (logistics), Sealift, Shipping, Transport 16. PRICE CODE 16 SECURITY CLASSIFICATION OF ABSTRACT CPR 17 SECURITY CLASSIFICATION OF REPORT CPR 18 SECURITY CLASSIFICATION OF THUS PAGE CPR 20 LIMITATION OF ABSTRACT NSN 7540-01-280-5500 - . . 4. SAR ## CENTER FOR NAVAL ANALYSES 4401 Ford Avenue • Post Office Box 16268 • Alexandria, Virginia 22302-0268 • (703) 824-2000 11 June 1991 #### MEMORANDUM FOR DISTRIBUTION Subj: CNA Research Memorandum 91-109 Encl: (1) CNA Research Memorandum 91-109, Sealift in Operation Desert Shield/Desert Storm: 7 August 1990 to 17 February 1991, by Ronald F. Rost, John F. Addams, and John J. Nelson, May 1991 - 1. Enclosure (1) is forwarded as a matter of possible interest. - 2. This research memorandum is an update of CNA research memorandum 91-14, which examined the use of sealift in Operation Desert Shield up to 9 January. It extends the analysis to include Desert Storm, describing the responsiveness and contribution to the overall effort of the Afloat Prepositioning Force, fast sealift ships, the Ready Reserve Force, and chartered ships, both foreign and domestic. Jamil Nakhleh Director Operations and Support Division Distribution List: Reverse page | Acces | sion For | | |----------|-----------------|-----| | NTIS | GRALI | D | | DTIC | TAB | ā | | Unann | iounce d | ā | | Justi | fication | | | | | | | Bv | | | | Distr | ibuticm/ | | | Avai | lability (| | | | tas Lieva, | /or | | Dist | Special | | | . 1 | 1 | | | | ! ! | | | n' ' | 1 | | | T | | | ## Subj: Center for Naval Analyses Research Memorandum 91-109 ## Distribution List | C21D1 | | | | |-------------|------------------------|-------|-----------------------------------| | SNDL | OTHER AND THE | | \ | | 21A1 | CINCLANTFLT | A6 | MC HISTCEN | | 21A2 | CINCPACFLT | FF38 | USNA | | 21A3 | CINCUSNAVEUR | FF42 | NAVPGSCOL | | 22A1 | COMSECONDFLT | FF44 | NAVWARCOL | | 22A2 | COMTHIRDFLT | | Attn: E-111 | | 22A2 | COMSEVENTHFLT | V12 | MCCDC : | | 22A3 | COMSIXTHFLT | | Attn: Studies and Analyses Branch | | 23B4 | COMIDEASTFOR | | Attn: Warfighting Center | | 24A1 | COMNAVAIRLANT | V12 | CG MCRDAC - QUANTICO | | 24A2 | COMNAVAIRPAC | | | | 24D1 | COMNAVSURFLANT | OPN | | | 24D2 | COMNAVSURFPAC | OP-00 | | | 24J1 | CG FMFLANT | OP-00 | | | 24J2 | CG FMFPAC | OP-01 | | | 24J3 | HQ FMFEUR | OP-02 | | | | TACTRAGRULANT | OP-03 | | | | TACTRAGRUPAC | OP-37 | | | 41A | COMSC | OP-04 | | | 45A2 | CG I MEF | OP-42 | | | 45A2 | CG II MEF | OP-05 | | | 45A2 | CG III MEF | OP-06 | | | A1 | NAVY OLA | OP-60 | | | A1A | SECNAV | OP-64 | | | AlB | UNSECNAV | OP-07 | | | AlF | ASSTSECNAV FM | OP-70 | | | AIG | ASSTSECNAV I&E | OP-08 | | | AlH | ASSTSECNAV MRA | OP-80 | | | A1J | ASSTSECNAV RD&A | OP-81 | | | A2A | OPA | OP-81 | 5 | | A6 | CG MCRDAC - Washington | OP-81 | 6 | | A6 | HQMC ACMC | OP-09 | | | A6 | HQMC AVN | OP-09 | 1 | | A6 | HQMC CMC | OP-09 | 2 | | A6 | HQMC I&L | OP-09 | 3 | | A6 | HOMC MPR & RA | OP-09 | 4 | | A6 | HOMC PP&O | OP-09 | 5 | | A6 | HQMC R&P (2 copies) | | | ## Sealift in Operation Desert Shield/ Desert Storm: 7 August 1990 to 17 February 1991 Ronald F. Rost John F. Addams John J. Neison Operations and Support Division ## **ABSTRACT** This research memorandum examines the use of scalift during Operation Desert Shield/Desert Storm. It describes the responsiveness and contribution to the overall effort of the Afloat Prepositioning Force, fast sealift ships, the Ready Reserve Force, and chartered ships, both foreign and domestic. ## CONTENTS | 1 | Page | |---|------| | Illustrations | vii | | Tables | ix | | * | • | | Introduction and Summary | 1 | | Summary | 3 | | Afloat Prepositioning Force | 4 | | Fast Sealift Ships | 4 | | Ready Reserve Force | 5 | | Chartered Ships | 5 | | Must We Rely on Foreign Charters? | 5 | | Sustainment Shipping | 6 | | Planning and Execution | 7 | | Observations Based on the Sealift Operation | 8 | | Outline of Report | 9 | | The Sealift Task in Desert Shield Storm | 10 | | Lift Assets | 10 | | Afloat Prepositioning Force | 10 | | Fast Sealift Ships | 11 | | | 11 | | Ready Reserve Force | | | Commercial Charter | 11 | | Sealift Readiness Program | 12 | | Requirements Planning and Sealist Execution | 12 | | Examination of the Sealift Operation | 18 | | What Was Accomplished? | 18 | | Contribution of Sealift to Deliveries of Unit Equipment | 22 | | Maritime Prepositioning Ships | 26 | | Prepositioning Ships | 27 | | Fast Sealift Ships | 27 | | Ready Reserve Fleet | 28 | | Chartered Ships | 30 | | Contribution of Sealist to the Delivery of POL | 32 | ## **CONTENTS** (Continued) | Page | |---| | ossible Implications For Future Sealift | | Issue: Could the Sealift Operation Be Speeded Up? | | Issue: Could the RRF Substitute For Foreign Charters? | | eferences | | ppendix A: Conversion Factors Between Square Feet and Short Tcns | | ppendix B: Detailed Data on Ship Activations and Cargo Deliveries | | ppendix C: The Cost of Sealift | ## **ILLUSTRATIONS** | | | Page | |----|---|------| | 1 | Increases in Requirements for Sealist Capacity, Phase I | . 14 | | 2 | Increases in Requirements for Sealist Capacity, Phase II | . 15 | | 3 | Unit Equipment and Support Cargo Delivered by Sealist | . 18 | | 4 | Actual Phase I Unit and Support Equipment Deliveries by Sealist, Percentage Over Time | . 19 | | 5 | Actual Phase II Unit and Support Equipment Deliveries by Sealist, Percentage Over Time | . 20 | | 6 | Ammunition Delivered by Sealist | . 20 | | 7 | Sustainment Cargo Delivered by Sealist | . 21 | | 8 | POL Deliveries by MSC Tankers to Persian Gulf | . 22 | | 9 | POL Deliveries by Tankers to CONUS | . 23 | | 10 | POL Deliveries to Europe by Tanker | . 23 | | 11 | Cumulative Cargo Delivered in Phase I by Each Sealift Asset | . 24 | | 12 | Unit Equipment and Related Support Cargos Delivered in Phase I by Ship Type | . 24 | | 13 | Unit Equipment and Related Support Cargos Delivered in Phase II, by Ship Type | . 25 | | 14 | Potential Phase I Unit and Support Equipment Deliveries, by Sealist Time | . 34 | | 15 | Number of Deliveries Made by Ideally Functioning RRF Compared to Actual RRF Plus Foreign Charters | . 37 | ## **TABLES** | | | Page | |----|---|------| | 1 | Dry Cargo Delivered by Airlift and Sealift in Desert Shield/Storm: A Comparison With Past Experience | . 2 | | 2 | Comparison of Sealist and Airlist Dry Cargos | . 3 | | 3 | Sealift Deliveries | . 3 | | 4 | Sealift Assets at Major SPOEs | . 16 | | 5 | Instances in Which Cargo Was Immediately Available for Loading or Was Delayed After Ship Arrival in Port | . 17 | | 6 | Ship Utilization in Phase I and Phase II | . 26 | | 7 | Timeliness of the RRF | . 29 | | 8 | Activation Times for Five-Day RRF Ships, by Age and Propulsion Plant | . 30 | | 9 | Unit Equipment and Support Cargos Delivered by Chartered Ships | . 31 | | 10 | Numbers of Tankers Completing a Delivery in Support of Desert Shield/Storm | . 32 | | 11 | Cumulative Number of Deliveries: Actual RRF Plus Foreign Charters Compared to Maximum Possible RRF Capability | . 35 | #### INTRODUCTION AND SUMMARY This research memorandum examines
the use of sealift during Operation Desert Shield/Desert Storm. In an earlier paper [1], CNA examined the performance of the sealift assets that moved equipment and related support during the first 156 days of Desert Shield. This paper updates the earlier analysis to include subsequent sealift operations during Operation Desert Storm. It also includes a brief examination of deliveries of sustainment cargo and fuel which were not covered in [1]. The cutoff date for the information is 18 February 1991. On 2 August 1990, Iraq invaded Kuwait and, by that action, threatened neighboring Saudi Arabia. In response, on 7 August, the United States began Operation Desert Shield to build up forces, principally in Saudi Arabia and surrounding waters. Phase I of the operation, which ended in November, was designed to deter further Iraqi offensives. During that phase the services moved over four Army divisions, a Marine Expeditionary Force, approximately 1,000 combat aircraft, and 60 Navy ships to the theater—a force of some 240,000 personnel. Phase II began on 7 November and provided the offensive power needed to dislodge Iraqi forces from Kuwait. During this phase, U.S. forces more than doubled. The United States had not attempted a deployment of this size since the Vietnam War. The size and rate of the buildup necessitated the use of most elements of this country's airlift and sealift force. Table 1 gives a rough comparison of the amount of war material delivered to the theater during Desert Shield/Storm, the Vietnam War, and the Korean War. The Desert Shield/Storm rate was 33 percent higher than that of the Korean War. That performance is particularly impressive considering the distance to the Persian Gulf and the fact that the Navy, the U.S. merchant fleet, and the reserve ship force are much smaller today than they were in 1950. As table 2 shows, approximately 3.3 million short tons of dry cargo necessary for the deployment and sustainment of the force were delivered to the theater. About 15 percent cause by air, but the vast majority, about 2.8 million short tons, was carried by scalift. This report examines the scalift experience during both phases of Desert Shield to document what was achieved and what lessons might be gleaned for future use. It addresses both dry cargo shipments and fuel deliveries. Table 3 shows the breakdown of sealift cargos by phase of the operation and by whether the deliveries were initial unit equipment and support, sustaining supplies, or fuel. Although getting exact estimates was difficult since some deliveries were reported in square feet, some in measurement tons, and others in short tons, an estimated 19 percent of total deliveries of dry cargo represented sustaining supplies. Deliveries of fuel, measured in short tons, outstripped deliveries of dry cargo, largely because fuel did not have to be transported as far. Desert Shield/Storm-related fuel was delivered in large quantities to sites not only in the Persian Gulf, but also in CONUS and Europe. In many cases, fuel was carried from refineries or other storage sites in contiguous locations. Table 1. Dry cargo delivered by airlift and sealift in Desert Shield/Storm: a comparison with past experience^{a,b} | | Monthly rate ^c (short tons) | | | |-------------------------------|--|-----------|--| | | First year | Peak year | | | Operation Desert Shield/Storm | 510,000 | - | | | Vietnam Ward | 153,000 | 523,000 | | | Korean Ward | 385,000 | 400,000 | | - a. Sources for Desert Shield/Storm data are the Military Sealift Command (MSC) and the Military Airlift Command (MAC). Southeast Asia data are from OSD's Jo. 1 Logistics Review Board's 18-volume survey of logistics in the Viotnam War [2]. Korean War data are from CINCPACELTs periodic Evaluation Reports on U.S. Pacific Fleet operations in the Korean War [8, 4]. - b. Airlift data reflect deliveries by MAC or its predecessor, the Military Air Transportation Service (MATS). Sealift reflects MSC deliveries or its predecessor, the Military Sea Transportation Service (MSTS) and includes all Navy-controlled U.S. and fireign charters. In addition, the Desert Shield/Storm data include the contributions of afloat prepositioned forces. - c. Monthly rates are an average of aggregate deliveries over a year or less, depending on the availability of the data. For Desert Shield/ Storm the average is based on deliveries through 19 February 1991. For Southeast Asia, the first-year rate is the average over 1965, and the peak-year rate is the monthly average over 1968. For Korea, the first-year rate is from July 1950 through June 1951 for airlift and Novembor 1960 through April 1951 for sealift. The peak-year rate for Korea is from calendar 1952 deliveries by MSTS and MATS. - d. Southeast Asia and Korean War sources used measurement tons for sealift delivorios. For comparative purposes, those were converted to short tons using a factor of 0.5 short ton per average measurement ton. Table 2. Comparison of sealift and airlift dry cargos (short tons) | | Sealift | Airlift | Total | |----------|-----------|---------|-----------| | Phase I | 1,170,000 | 182,500 | 1,352,500 | | Phase II | 1,675,000 | 304,000 | 1,979,000 | | Total | 2,845,000 | 486,500 | 3,331,500 | Table 3. Sealift deliveries (short tons) | | Unit equipment
and support | Sustaining supplies | POL | |----------|-------------------------------|---------------------|-----------| | Phase i | 1,034,900 | 135,100 | 1,800,000 | | Phase II | 1,270,300 | 404,700 | 3,500,000 | | Total | 2,305,200 | 539,800 | 5,300,000 | #### SUMMARY The sealist operation in Desert Shield/Storm was a massive undertaking. All elements of the Navy's sealist assets were involved, in addition to a large number of chartered ships, both domestic and foreign. In Phases I and II, 344 ships were involved in the sealist of unit equipment and related support, and POL:1 - 25 ships of the Afloat Prepositioning Force, including all 13 maritime prepositioning ships (MPSs) carrying Marine equipment, eight prepositioning (PREPO) ships carrying Army and Air Force cargo, and four tankers in the PREPO force. - Light fast sealift ships (FSSs). - 70 Ready Reserve Force (RRF) ships. ^{1.} This tabulation does not include liner vessels operating under Special Middle East Shipping Agreement (SMESA). - 191 chartered dry cargo ships: 29 flying the U.S. flag or under effective U.S. control (EUSC), and 162 of foreign flag. - 50 chartered tankers: 31 flying the U.S. flag or in the EUSC, and 19 flying foreign flags. The MPSs s*arted arriving at their ports of debarkation only eight days after the start of the operation (C+8). PREPO ships began arriving two days later (C+10). The first FSS began unloading in theater on C+20. As expected, other elements of the sealist arrived later, with the first RRF ship arriving on day C+32, and the first chartered ship (a roll-on/roll-off (RO/RO) ship that was already under long-term charter to the Military Sealist Command (MSC) when Desert Shield began) started unloading on C+33. The first delivery made by a ship chartered after the operation began occurred on C+41. In addition, numerous U.S.-flag containerships delivered sustaining cargos as part of their regularly scheduled liner service. In order to deliver fuel to the Persian Gulf, Europe, CONUS, and other locations in support of Desert Shield/Storm, the Military Sealift Command (MSC) increased its tanker fleet from 22 in early August 1990 to 48 in early February 1991. ## **Afloat Prepositioning Force** MPS and PREPO ships responded much as expected. Some MPS ships were not initially at their prepositioning sites, because they were undergoing scheduled maintenance and exercising—a normal occurrence to be expected at the beginning of any no-notice operation. After these ships had made their initial deliveries, they either reverted to common-user status and joined the other sealift assets in moving cargo from the U.S., or were held for intra-theater support. ### Fast Sealift Ships In general, the FSSs performed well also. One broke down in route, and the average speed of advance for those making the first trip was lower than expected—23 knots. For the entire operation, however, the FSSs average 27 knots. The seven operational ships delivered almost 20 percent of the unit equipment and related support in Phase I, and about 12 percent in Phase II. Their high productivity is a reflection of both their size and their speed. Five of the ships completed three deliveries in Phase I; but none did so in Phase II because it had to be accomplished in a shorter period. ## Ready Reserve Force RRF activations did not achieve desired standards. Of the 44 RRF ships receiving activation orders during Phase I, only 12 were actually activated on time. Twelve ships were one to five days late, and 20 were at least six days late. Of the 26 ships called in Phase II, only 3 activated on time, 17 were more than five days late. Mechanical failures were the cause of the vast majority of the delays. Once activated, the RRF ships performed better, delivering about 30 percent of the unit equipment (and related support) in Phase I, and 25 percent in Phase II. ## **Chartered Ships** During Desert Shield/Storm, MSC made extensive use of chartered ships to move military cargo. There were four principal reasons: - RO/ROs were preferred for lifting cargo, and there were only 17 in the RRF. - There were both actual and anticipated delays in activating RRF ships. - Doubts about the ability to get sufficient crews for RRF ships had increased by late August. - The cost of activating RRF ships is high. Most charters have been foreign-flag ships. Even though MSC gave U.S. charters preference, the ready availability of militarily useful ships of foreign flag resulted in the charter of large numbers of them. Generally, the delay between the date of charter and the ship's arrival at the port of embarkation was less than
the delay between the activation order for an RRF ship and its arrival at port. #### Must We Rely on Foreign Charters? The use of foreign charters worked well in Desert Shield/Storm. Can the U.S. rely on them in other crises? There is really no answer to that question. The military has traditionally been reluctant to plan on chartered ships for sealift—hence the existence of the RRF. But is the RRF big enough? To shed some light on this question, the study considered the following: Could the present RRF, if it activated as its readiness categories indicate it should (5, 10, and 20 days), have made at least as many deliveries to the theater as the combination of the RRF and foreign-chartered ships actually did in Desert Shield/Storm? That is, could the RRF, if functioning to its advertised potential, offset the loss of the foreign-flag ships? The results of this analysis suggest that an RRF of the present size, if activated on time, could have made up for the loss of foreign charters in Phase I. To achieve this capability, the maintenance practices and activation procedures for the RRF ships presumably would have to be improved to ensure on-time activations. If faster delivery rates were desired, such as those that occurred in Phase II, the RRF could not have filled the shortfall. ## Sustainment Shipping Although the focus of attention was on the lift of unit equipment and the initial deployment of the combatant force, sustaining dry cargo, ammunition, and petroleum, oil, and lubricants (POL) were delivered by sea and constituted a major share of the sealift operation. Sustaining dry cargo was largely containerized and shipped under the terms of a Special Middle East Support Agreement (SMESA) negotiated by MSC with U.S. commercial ship operators. SMESA provided for the shipment of up to 2,700 40-foot containers per week in multiple sailings from U.S. ports. A standby agreement to provide fully dedicated service was also negotiated but not required. These shipments of sustainment cargo represented a vital, but little recognized, contribution of the U.S. merchant marine to the success of Desert Shield/Desert Storm. Transport of ammunition was also a major task. A considerable tonnage of ammunition was deployed in the initial surge, and the requirement grew exponentially after the fighting started. At the time of the cease fire, more than 100 ships were committed to the ammunition lift. Large quantities of POL were sealifted to the Persian Gulf, CONUS, and Europe in support of Desert Shield/Storm. The airlift operation required fuel, both in CONUS and in Europe, as did sealift and U.S. Navy combatant ships, and aircraft and amphibious and support ships. Tankers actually delivered more Desert Shield/Storm-related fuel to sites in CONUS and in Europe than to the Persian Gulf, largely because refined petroleum products are plentiful in Saudi Arabia and sizable quantities were made available to coalition forces. Saudi Arabia also imported fuel in chartered tankers; these deliveries were not a part of the U.S. sealift effort. Fuel was also delivered via pipeline and in tank trucks in Saudi Arabia, and to meet requirements in CONUS and Europe. MSC provided tankers to deliver fuel worldwide in support of the operation as well as continuing to deliver fuel to meet other defense requirements. To do so, the tanker fleet was increased from 22 in early August 1990 to 48 by February 1991. During that same period, the number of tankers supporting Desert Shield/Storm grew from 12 to 27. Inventories of jet and diesel fuels in the Persian Gulf area remained adequate and grew throughout the operation. ## **Planning and Execution** As Desert Shield commenced, there was no contingency plan that fit the situation precisely. Those plans that did exist either had been judged infeasible from a transportation perspective or had not been examined for feasibility. Thus, the Time-Phased Force Deployment Data (TPFDD) had to be developed as the operation unfolded. Throughout most of Phase I, requirements grew steadily, increasing almost threefold between 16 August and 24 September. The uncertainty as to requirements, and the fact that many RRF ships did not activate as scheduled, complicated the planning and execution of the sealift operation in Phase I. In Phase II, such problems were minimized because there was some warning time so that planning could begin early, and because there was a pool of ships already activated or chartered. MSC, the Military Traffic Management Command (MTMC), and deploying units coordinated their actions to help ensure that ships and cargo arrived at ports at approximately the same time. This makes it difficult to form judgments about whether ships were spending significant time waiting for cargo, or whether cargo was backlogged waiting for ships. However, to the extent that RRF activations (or others) were slower than anticipated, it can be inferred that cargo could have been shipped earlier. The available evidence indicates that sealift was indeed much more responsive in Phase II than in Phase I. In Phase I, cargo was immediately available for loading when the ship arrived in port in 53 of 76 reported instances. Thus, either the cargo was at the port before the ship arrived, or they both arrived simultaneously (as MTMC and MSC planned). In Phase II, on the other hand, cargo was not immediately available for loading in 128 of 178 reported instances in the four major European ports. This implies that there was delay in assembling cargo at the ports in Phase II. An excursion to examine what the buildup rate of war material in theater would have been if the RRF had activated on time shows some improvement in building up combat power ashore. For example, the Third Armored Cavalry Regiment might have achieved 80 percent of its buildup by about C+50 as opposed to C+60. (This study did not examine what implications an increased buildup rate might have for airlift requirements, transportation to ports of embarkation, or port loading and throughput.) ## OBSERVATIONS BASED ON THE SEALIFT OPERATION - Descrt Shield involved the most rapid buildup of U.S. military might in a foreign theater since Korea. Sealift programs designed in the early 1980s— the Afloat Prepositioning Force, the Ready Reserve Force, and fast sealift ships—proved their worth by allowing rapid response to a no-warning crisis in the theater most remote from the United States. - There was considerable confusion in both phases of Desert Shield/Storm about lift requirements and priorities. Such turmoil and confusion will probably always be part of a real world, no-notice contingency. Assuming that speed of response is of major importance in such operations, two steps should be considered: - Issuing immediate activation orders for more of the RRF than originally deemed necessary. - Immediately putting out requests for proposals (RFPs) for charters to (1) determine how responsive the charter market will be, and (2) hedge against problems with the RRF activations. - The Afloat Prepositioning Force (MPS and PREPO ships) worked much as planned. Because these ships were well positioned relative to the scene of action, their response was excellent. A subject for investigation might be to what extent even more reliance could be placed on such forces. - The Ready Reserve Force is a necessary hedge against the possibility that chartered or requisitioned ships might not be available, or might not be enough to lift the force. For operations of about the size of Phase I of Desert Shield, analysis suggests that the RRF is about the right size to provide such a hedge. However, in Desert Shield/Storm its responsiveness fell much below advertised levels. The maintenance practices, readiness standards, and composition (both age and type) of the RRF need more examination. e- Best Available Copy - The fast sealift ships did more, relative to their numbers, than any other type of sealift asset. That performance was due to their large size and speed. On the initial trip, Antares broke down and did not contribute to the force buildup. The remaining seven ships responded much as planned, although speeds on the initial trip, about 23 knots, were lower than generally advertised. Speeds improved thereafter, and FSSs averaged 27 knots for the entire operation. - Roll-on/roll-off ships played a major role. They are easier and quicker to load and are generally larger than other ships. - Charters, particularly foreign charters, were used extensively. They were more responsive than RRF ships and much less expensive. The evidence is that, at least in internationally supported operations like Desert Shield/Storm and in situations where there is no interdiction threat to sealift, many foreign charters will be available. - The ability of the U.S.-flag merchant marine to contribute to sealist in a contingency is increasingly limited to sustainment shipping (dry cargo and FOL) and to providing a pool of maritime labor to man reserve ships, if and when they are activated. - Saudi Arabian ports, airfields, and contingency bases were excellent. Facilities in most other areas of the world will not be as accommodating. #### OUTLINE OF REPORT The next section reviews the sealift assets available to the United States as Desert Shield commenced. It also briefly reviews the planning process and discusses the execution of sealift operations in Desert Shield/Storm. The following section examines what actually happened. Each element of the sealift is considered, and data are presented on its responsiveness and contribution to the overall effort. The last section considers whether the sealift operation could have been speeded up significantly and whether the RRF is sufficiently large to undertake such contingencies without the use of foreign charters. Appendixes present detailed data. #### THE SEALIFT TASK IN DESERT SHIELD/STORM The task facing U.S. sealist assets during Desert Shield/Storm was formidable.
During Phase I, the jcb consisted of moving most of the equipment and combat service support for about three Army divisions from ports in the United States to ports in Saudi Arabia and the Persian Gulf region. (A fourth division, the 82nd Airborne, came by air.) That sea line of communication is considerably longer than those of the Vietnam or Korean Wars. In addition, Army, Air Force, and Marine equipment in the Afloat Prepositioning Force had to be moved to Saudi Arabia. During Phase II, the major task was to move U.S. forces from the European Theater to Saudi Arabia in addition to continuing sealiff from the U.S. The following section describes the assets that were available to do the job. Then the planning and execution of the sealift operation are reviewed. #### LIFT ASSETS The assets available to tackle the job included both active and inactive ships, some initially controlled by the Military Sealist Command (MSC), by commercial operators, and by the Maritime Administration (MARAD). #### **Afloat Prepositioning Force** The Afloat Prepositioning Force (APF) consists of two components: maritime prepositioning ships (MPSs) and prepositioning ships (PREPO ships). The MPS force consists of 13 ships in three squadrons that carry the equipment and 30 days of supply for three Marine Expeditionary Brigades (MEBs). The ships are fully loaded and manned in peacetime, and are operated under charter to MSC. The MPS squadrons are based on Diego Garcia, Guam, and the east coast of the U.S. These ships and their cargo undergo scheduled maintenance and periodically participate in exercises. Thus, on any particular day, not all 13 ships will be located at the prepositioning sites or immediately available. Those on site should be able to respond immediately when ordered to sail. They have a nominal speed of 15 knots. Once these ships offload their initial cargos, some may revert to common-user status. The PREPO force consists of 12 ships carrying ammunition and other supplies for the Army and Air Force, fuel, and a naval field hospital. Eight are dry-cargo ships, and four are tankers. Like the MPS these ships are prepositioned overseas, 11 at Diego Garcia and one in the Mediterranean. They are under contract to MSC and fully manned in peacetime by civilian crews. They have nominal speeds of advance of 16 to 20 knots and, when not in major maintenance, should be able to respond immediately when ordered to sail. ## Fast Scalift Ships The fast sealift ships (FSSs) are eight SL-7 container ships purchased from Sea Land Corporation, which have been converted by the Navy to a roll-on/roll-off (RO/RO) configuration for rapid movement of military equipment and supplies. These ships are berthed at U.S. ports on the Gulf of Mexico and along the eastern seaboard. The FSSs are maintained in a reduced operating status (ROS) with partial crews and should be ready to sail within four days after receiving an activation order. FSSs are nominal 30-knot ships, about 10 knots faster than most other sealift ships. Together, they can move the unit equipment of an Army division. Like MPS and PREPO ships, FSSs undergo scheduled maintenance and participate in exercises that could slow their reaction to an activation order. ## Ready Reserve Force The Ready Reserve Force (RRF) is a fleet of militarily useful ships that were purchased by the Navy in the 1980s. The RRF consists of 96 ships, including 17 RO/ROs, 48 breakbulk cargo ships, and an assortment of others like tankers and barge carriers. In peacetime, RRF ships are laid up in a nonoperational status under the control of MARAD. When called up, ships must be towed to a nearby shipyard for mechanical preparations, and crews must be drawn from available U.S. merchant mariners before the ship is turned over to MSC for operation. The ships in the RRF are split into three groups: those that should be able to activate within 5 days, within 10 days, and within 20 days. As Desert Shield began, 65 ships were in 5-day status, 28 were in 10-day status, and 3 were in 20-day status. #### Commercial Charter In addition to the above sealist resources under direct U.S. government control, MSC can charter ships from the commercial fleet. At the start of Desert Shield, MSC had about 10 dry-cargo ships and 20 tankers from the U.S. merchant fleet under long-term charter. In all, 28 U.S.-flag charters (including six of the ships already under long-term charter) were used to transport unit equipment (and related support) in Desert Shield/Storm. MSC can also charter foreign-flag ships. Some of these ships are actually U.S.-owned ships flying a flag of convenience. These ships are termed effective U.S. controlled (EUSC) ships. Although a large number of foreign-flag ships were used in Desert Shield/Storm, only one dry cargo ship and one tanker were EUSC ships. ## Sealift Readiness Program If necessary, MSC can draw on ships in the Sealist Readiness Program (SRP). All U.S.-slag shipping companies that receive operating differential subsidies must commit at least half of their ships to the SRP. In addition, all carriers who compete for Department of Defense cargos must commit 50 percent of their U.S.-slag vessels to the SRP. The SRP ships can be called to action by the Secretary of Defense via the Secretary of Transportation. Currently 96 ships are in the SRP. If the President declares a state of emergency, MARAD can also requisition additional ships from the U.S.-slag sleet. The SRP and requisitioning were not employed to support Desert Shield/Storm because suitable ships (RO/ROs and breakbulk ships) were available for charter. ## REQUIREMENTS PLANNING AND SEALIFT EXECUTION The United States Transportation Command (USTRANSCOM) is responsible for providing air, land, and sea transportation to support U.S. military forces. USTRANSCOM's mission is to support the geographic commanders in chief (CINCs). In Desert Shield/Storm, the supported CINC was the Commander in Chief of the U.S. Central Command (CINCCENT). The CINC is responsible for determining requirements for troops, supplies, and equipment to support operation plans and contingency plans. Each plan includes the size and composition of the forces that will be employed, as well as their required destinations and arrival times, expressed as latest arrival dates. This information is documented as Time-Phased Force Deployment Data (TPFDD) in the automated Joint Operations Planning and Execution System (JOPES). A key part of the TPFDD process is the determination of transportation requirements. With these requirements in hand, USTRANSCOM assesses whether the CINC's plans are feasible. If they are not, the CINC must revise the plans so that they can be supported with the airlift and sealift that is expected to be available. If a plan is executed, transportation is provided in accordance with the cargo priorities set by the CINC in the TPFDD. USTRANSCOM provides general management and direction for the transportation effort, which is actually executed by its three component commands. The Military Airlift Command (MAC) is responsible for air transportation, MSC is responsible for sealift, and MTMC has responsibility for moving troops and cargo within the U.S. to airports of embarkation (APOEs) and seaports of embarkation (SPOEs) and for loading and handling at those embarkation points. There was no contingency plan that precisely fit Desert Shield The closest—OPLAN 1002-88—was in the process of revision. The TPFDD for 1002-88 had been assessed as "not transportation feasible." The successor plan—OPLAN 1002-90—had not been approved, nor had the TPFDD been examined for transportation feasibility. Nevertheless, this TPFDD was promulgated as the applicable directive for Desert Shield. MSC and MTMC had two major problems with this TPFDD: - It was inaccurate with respect to identification of units to be lifted, their cargo requirements, and ports of embarkation. The problem was particularly severe with respect to combat support and combat service support (CS/CSS) units. Literally hundreds of reserve units were included in the TPFDD that were never alerted and never called. - Dates specified for in-theater arrivals were unrealistic, particularly in view of the fact that Desert Shield commenced with little warning time. As modifications to this TPFDD occurred during Phase I, unit priorities and total requirements changed markedly. The end result was that, through most of Phase I and despite the best efforts of all the participants, the TPFDD was not useful either for scheduling and allocating the available sealift in the short run or for planning the overall procurement of sealift in the long run. Lacking a useful TPFDD, MSC and MTMC became more reliant on inputs from the operational units themselves. These requirements, however, changed rapidly as additional units were added to the deploying force. They also tended to be defined when the units were ready to move, or close to it, and therefore allowed little lead time. The process was further complicated by the rapid growth in requirements—particularly in CS/CSS—and by the delays in activation of the RRF ships. MSC policy and efforts were directed to ensuring that there would be ships available in every port where there was cargo to load and that, once commenced, the loading process would be continuous until completed. The increases in requirements as seen by MSC during Phase I are illustrated in figure 1. Each bar represents the total requirement that had been identified by MSC as of the given date. The figure shows that the projected requirement grew steadily throughout August and September, nearly tripling in size. Figure 1. Increases in requirements for sealift capacity, Phase I Planning and execution in Phase II differed from Phase I in at least two aspects: - There was significant lead (warning) time in Phase II, whereas there was little in Phase I. Planning commenced in mid-October, and the decision to reinforce was
announced on 7 November. - MSC had a sizeable pool of active shipping available at the beginning of Phase II, which had not been available at the beginning of Phase I: 7 FSSs, 4 MPSs, and 6 PREPO ships in the common user pool, 39 RRF ships, and 45 ships under charter. These two factors worked to make sealift more quickly responsive in Phase II than in Phase I. Nevertheless, in Phase II there was again difficulty in defining specific requirements—the units to be moved and their locations, cargo requirements, and availability dates. As in Phase I, the requirements changed rapidly and sizably, as indicated in figure 2. Cargo growth generated a need for additional shipping, as did compression of the time available to move the force (precluding second voyages planned for a number of ships). There was also a requirement to move equipment, made excess by the Conventional Forces in Europe agreement, out of Europe no later than 17 November. Much of this equipment ultimately went to Saudi Arabia, but it represented a competing requirement for sealist and for inland transportation, and it certainly complicated the planning problem, including the definition of Phase II requirements. Figure 2. Increases in requirements for sealift capacity, Phase II Some indication of the relative responsiveness of sealift in Phases I and II can be seen in table 4. That table shows the average number of days in which there was no ship at a major SPOE for comparable periods of Phase I and Phase II. It also indicates the average number of ships in each port each day. Obviously, sealift assets were at SPOEs earlier and in greater numbers in Phase II than in Phase I. Table 4. Sealift assets at major SPOEs® | | Phase I | | Phase II | | |---|-------------------------------|------------------------------|-------------------------------|------------------------------| | | First
14 days ^b | Next
50 days ^c | First
14 days ^d | Next
50 days ^d | | Average number of days with no ship in port | 8.6 | 14 | 3.8 | .3 | | Average daily number of ships in port | 0.7 | 1.7 | 2.0 | 3.1 | a. Based on data in appendix B. b. Includes Savennah, Jacksonville, Wilmington, Houston, and Beaumont. c. Does not include Savannah. No cargo was moved through Savannah after day C+19. d. Includes Rotterdam, Nordenham, Antwerp, and Bremerhaven. But were ships arriving fast enough, even in Phase II, to keep up with the arrival of cargo at the SPOEs? Table 5 sheds some light on that issue. The table shows the number of instances in which cargo was immediately available for loading when ships arrived at SPOEs and those in which the ship arrived before the cargo was available for loading. Data were not available for all port arrivals, but the comparison between Phases I and II is nevertheless revealing. In Phase I, cargo was available for loading when the ship arrived in port 70 percent of the time (53 of 76 instances). Thus, in those cases, either the cargo and ship arrived at the port nearly simultaneously (as MTMC and MSC planned) or the cargo arrived before the ship. If the latter, earlier ship arrivals could have reduced the time to get cargo to Saudi Arabia assuming, of course, that berths were available for the ship when it arrived). In Phase II, on the other hand, cargos were immediately available for loading for only about 34 percent of the ship arrivals. More specifically, at the major European ports, cargo was not available for loading when the ship arrived over 70 percent of the time. Tables 4 and 5 suggest that sealist was just keeping up with or perhaps lagging cargo arrivals at the ports in Phase I. (The available data did not allow determination of which of these two cases was prevalent.) In Phase II, this tendency reversed. Sealist was available early on and, in general, ships arrived in port before cargo was available for loading. Table 5. Instances in which cargo was immediately available for loading or was delayed after ship arrival in port | | Cargo available | | | | |--------------------------------------|-----------------|----------------|---------------------|--| | | Immediately | 1 to 5
days | More than
5 days | | | Phase I | | | | | | U.S. east coast and Gulf coast ports | 53 | 23 | 0 | | | Phase 1 | | | | | | U.S. east coast and Gulf coast ports | 43 | 40 | 9 | | | European ports | 50 | 100 | 28 | | | Total Phase II | 93 | 140 | 37 | | | Total Phase II SOURCE: [4]. | 93 | 140 | 37 | | ## **EXAMINATION OF THE SEALIFT OPERATION** This section documents what sealist accomplished and how effective the operation was relative to reasonable expectations. The sealist task consisted of three components: the movement of unit equipment and combat support cargo, the delivery of sustaining dry cargo under the Special Middle East Shipping Agreement, and the delivery of POL. #### WHAT WAS ACCOMPLISHED? The buildup of surge-phase dry cargo (equipment and related supplies) is shown in figure 3. Delivery of Phase II cargo started around C+120 (early December). By the end of Phase II (C+195) it totaled about 30 million square feet. More cargo was shipped in Phase II than in Phase I (about 16 million square feet), and the time to deliver it was shorter. Figure 3. Unit equipment and support cargo delivered by sealift Figure 4 shows the buildup in Phase I of major Army and Marine units, indicating when 50, 80, and 100 percent of the unit's sealifted equipment arrived in Saudi Arabia. Since the airlift of other equipment and personnel was timed to coincide roughly with the sealist arrivals, the 100-percent date on the chart is a good approximation of when that unit was at full strength. The first units to achieve full strength were the 1st Marine Expeditionary Brigade (MEB) and the 82nd Airborne Division (arriving by airlist and not shown on the chart), both about C+25. The last combat unit to complete Phase I deployments was the 1st Cavalry Division, finishing on C+76. The Corps Support Command (COSCOM) equipment did not complete deployment until about C+113. MPS Squadron Three delivered its equipment between C+18 and C+24. In addition to the units shown on the chart, the 4th MEB arrived on amphibious ships about C+40. Figure 4. Actual Phase I unit and support equipment deliveries by sealift, percentage over time Another three plus Army divisions arrived by sea in Phase II. The 1st and 3rd Armored Divisions came from Europe, and the 1st Infantry Division and 2nd Armored Cavalry Regiment came from CONUS. Equipment for the 6th MEB arrived on MPS ships, and II MEF was sealifted from CONUS. The closure of these units is depicted in figure 5. Arrival of ammunition is shown in figure 6. Ammunition deliveries spiked sharply upward about C+160, coincident with the start of Desert Storm hostilities. A large quantity (50 ships) of ammunition was in transit at the cease fire. Figure 5. Actual Phase II unit and support equipment deliveries by sealift, percentage over time Figure 6. Ammunition delivered by sealift Sustainment cargo, other than ammunition and POL, was delivered largely by U.S.-flag ships in commercial service under terms of the SMESA. This agreement, negotiated by MSC with the major U.S.-flag operators in September, provided for the carriage of some 2,700 containers per week in multiple sailings from both the east and west coasts of the United States. Cargo was shipped in regularly scheduled liners of the participating companies from CONUS to an overseas collection point where it was transshipped to feeder ships, either U.S. or foreign flag, and then went directly to Saudi Arabia. The system worked extremely well and, at some points in time and over some parts of the transit, it functioned essentially as a dedicated service. SMESA was a little recognized, but crucial, contribution of the U.S. merchant marine to the success of Desert Shield/Desert Storm. Deliveries of sustainment cargo, less ammunition, are shown in figure 7. Figure 7. Sustainment cargo delivered by sealift While tankers under the operational control (OPCON) of MSC delivered lots of fuel in support of Desert Shield/Storm (about 35 million barrels), sizable amounts were also provided by Persian Gulf states, especially Saudi Arabia. Fuel from local refineries did not necessarily move via tanker; it was also shipped via pipeline and truck. Saudi Arabia also contracted to import refined products, which were delivered in tankers that were not part of U.S. sealift activity. Fuel delivered to the Persian Gulf on tankers under MSC OPCON is shown in figure 8. Figure 8. POL deliveries by MSC tankers to Persian Gulf (Desert Shield/ Storm support) Not all the POL lifted in support of the operation went to the Persian Gulf. Figures 9 and 10 show Desert Shield/Storm-related deliveries made by tankers to locations in CONUS and Europe, respectively. They reflect fuel for airlift out of CONUS and Europe and for Navy ships and sealift ships. ## CONTRIBUTION OF SEALIFT TO DELIVERIES OF UNIT EQUIPMENT Figure 11 displays the buildup of combat and support equipment in Phase I of Desert Shield, broken down by which sealift asset delivered it. It shows that MPS and PREPO ships began making deliveries within about 10 days, with FSSs beginning deliveries about 20 days into the operation. Other sealift assets began arriving at about C+30. Figure 12 shows the amount of combat and support equipment cargo delivered by each category and type of ship employed during Phase I. The prepositioned cargo carried by the MPS and PREPO ships accounted for about 17 percent of the total. The remaining 83 percent came primarily from the United States. About 70 percent of the total was delivered by ships of the MPS, PREPO, FSS, and RRF fleets. Figure 13 shows the same data for Phase II. Charters accounted for more than half of the cargo delivered. Figure 9. POL deliveries by tankers to CONUS (Desert Shield/Storm support-virtually all deliveries were jet fuel) Figure 10. POL deliveries to
Europe by tanker (Desert Shield/Storm support) Figure 11. Cumulative cargo delivered in Phase I by each sealift asset Figure 12. Unit equipment and related support cargos delivered in Phase I, by ship type Figure 13. Unit equipment and related support cargos delivered in Phase II, by ship type RO/RO ships carried about twice as much combat and support equipment in Phase I as all other ship types combined. In Phase II, RO/ROs carried more than half of these cargos. In general, RO/ROs are preferred for carrying unit equipment because they are larger and because they are easier to load and unload, thus reducing their time at the berth. The RO/ROs in the RRF average about 110,000 square feet carrying capacity, whereas the RRF breakbulk ships average only about 40,000 square feet. The chartered RO/ROs were somewhat smaller, with capacities averaging about 75,000 square feet, but were still larger than most breakbulk ships by 25,000 to 35,000 square feet. RRF RO/ROs were loaded in an average of slightly over three days, while breakbulks averaged between five and six days. Table 6 provides breakdowns of ship activity during each phase of Desert Shield/Storm by sealift component. Five of the FSSs, due to their high speeds, were able to complete three deliveries in Phase I; no other ships were able to do so. As a result of their speed and size (150,000 square feet), the seven operational FSSs carried about 20 percent of the unit equipment in Phase I (figure 12). In Phase II, however, they carried only about 12 percent (figure 13). None made more than two deliveries because the operation had to be completed in a shorter period. Chartered ships delivered more than half of the combat and support equipment in Phase II (figure 13), up from about 30 percent in Phase I (figure 12). Large numbers of charters (114) made only one delivery in Phase II because second trips were largely precluded due to the compressed period in which deliveries had to be completed. The need for numerous ships to make only one trip is why so many ships were chartered in Phase II. Table 6. Ship utilization in Phase I and Phase II | | | | | | C | narters | |------------------------|-----|-------|-----|-----|------|---------| | * | MPS | PREPO | FSS | RRF | U.S. | Foreign | | Phase I ships making: | | | | | | | | One delivery | 3 | 4 | 0 | 27 | 12 | 42 | | Two deliveries | 6 | 4 | 2 | 11 | 5 | 3 | | Three deliveries | 0 | 0 | 5 | 0 | 0 | 0 | | Phase If ships making: | | | | | | | | One delivery | 5 | 5 | 2 | 35 | 22 | 114 | | Two deliveries | 3 | 0 | 5 | 12 | 6 | 5 | | Three deliveries | 0 | 0 | 0 | 0 | 0 | 0 | RRF ships delivered about 25 percent of the unit equipment (and related support) in Phase II, down from about 30 percent in Phase I. It is noteworthy that only 47 of 70 RRF ships completed a delivery (or two) in Phase II. Twenty-three RF ships failed to complete a delivery in Phase II. Eight of these ships had been activated in Phase I, and the other 15 had been called up in Phase II. Of the eight Phase I ships, three were returned to MARAD because of mechanical difficulties, three were transferred from common-user to withhold shipping, where they served as Combat Logistics Force (CLF) ships, and two eventually made a delivery after C+195. Of the 15 Phase II ships, three served as CLF ships, three were not directed to activate until it was too late to complete deliveries by C+195, four incurred activation delays, and five were returned to MARAD due to mechanical problems. # **Maritime Prepositioning Ships** Nine MPSs were ordered to sail immediately at the start of Desert Shield. Five, supporting the 7th MEB, are normally positioned at Diego Garcia. On 7 August, one of those ships was at Norfolk, Virginia, undergoing scheduled maintenance and upkeep. That ship went to Blount Island, Florida, to onload Marine equipment and sailed for Saudi Arabia on C+5, arriving at her designated port of debarkation on C+29. Given her location and status, she arrived as soon as could be expected. (Expected steaming time for an MPS ship between the east coast and Saudi Arabia is about 25 days.) Another Diego Garcia ship was enroute to Blount Island on C-day and had to return, refuel, and sail for Saudi Arabia, which she did on C+9, arriving at her destination on C+16. The other three ships in Diego Garcia sailed on C-day and arrived in Saudi Arabia on C+8. The four MPSs normally positioned in Guam and supporting the 1st MEB were also deployed immediately. One was participating in an exercise on the West Coast and arrived at its port of debarkation on C+24. The other three ships responded immediately and arrived on C+18. In Phase II, the MPS squadron positioned in Morehead City, North Carolina, deployed. The ships left port on C+100 and arrived in theater 28 days later. The MPSs responded much as anticipated. Three ships were out of position on C-day, but that was a normal occurrence for active ships which must undergo maintenance and exercise their capabilities. # Prepositioning Ships Eight PREPO ships were ordered to get underway on August 9 (C+2). Seven were in Diego Garcia and got underway immediately, arriving at their destinations between C+10 and C+14. The eighth, located in the Mediterranean, also responded immediately, arriving on C+13. These ships also met expectations, delivering cargos on time. Five of the eight ships made subsequent deliveries. Four tankers in the PREPO force also participated. # Fast Sealift Ships Three FSSs were ordered to sail on C-day and the remaining five on C+1. Five were underway after four days, their nominal response time. One, Regulus, was one day late responding, and another was three days late. Denebola was in overhaul and took nine days to respond. The first ship loaded and sailed for the Persian Gulf by C+6. All departed their SPOEs by C+15. FSSs began arriving in Saudi Arabia on C+20. Seven arrived by C+31. Antares sailed, even though scheduled maintenance had been deferred.¹ After a series of boiler casualties, she put in to Rota, Spain, for repairs. Altair picked up Antares' cargo at Rota after delivering her own. Thus the last initial FSS delivery was made on C+47. In subsequent Phase I operations, the seven operational FSSs made a total of 11 additional deliveries. Over the entire operation, the FSS fleet has made 31 deliveries, an average of more than four per operating ship. Overall, the FSSs performed well. The Antares breakdown delayed completion of the first wave of FSS-delivered material by about 16 days. Loading went much as anticipated, taking about three days each. The transit to Saudi Arabia was slightly slower than expected. On the initial trip, the seven ships that completed the voyage averaged about 23 knots. However, for the entire operation, the FSS fleet averaged about 27 knots. If everything had gone perfectly, FSSs would have responded in four days, sailed to their SPOEs, taken two to three days to load, and then transited in about 14 days. Given their actual call-up dates and actual transit times to the SPOEs, all eight ships should have arrived at their ports of debarkation between C+21 and C+29. (This assumes that the one ship in overhaul would take, as it did, five additional days to respond.) Six of the eight ships made this time schedule. (Two were actually ahead of schedule due to faster-than-expected activation times.) Two including Antares, did not. #### Ready Reserve Fleet Activation orders for the RRF began on C+3 when 18 ships (including 17 RO/ROs) were called up. Five more (LASH/SEABEEs) received activation orders on C+8, with 15 more ordered up on C+11/12. During Phase I a total of 44 ships were ordered activated. Of those, 37 were ships in the 5-day readiness category, six were 10-day ships, and one was a 20-day ship. In Phase II, an additional 21 ships were ordered activated between C+119 and C+122. Two of these ships had actually been activated for other operations and were diverted to take part in Phase II. Another five ships were ordered activated between mid-December and early February. ^{1.} Antores had earlier suffered an electrical fire in her automatic combustion control system. In addition, she was scheduled for regular maintenance on one of the two boilers. That work was scheduled to begin in mid-August and would have delayed her activation for about 90 days. The decision was made to defer the maintenance and take the calculated risk of a breakdown, in order to speed delivery of the equipment. Activation performance of the RRF is shown in table 7. Of 44 ships activated in Phase I, only about 25 percent were on time, and about half of the ships were more than five days late. In Phase II, only 4 of 26 ships were on time, and more than half were at least ten days late. Table 7. Timeliness of the RRF (numbers of ships) | | | | Days late | | |--------------|---------|-----|-----------|------| | | On time | 1-5 | 6-10 | More | | Phase I | | | | | | 5-day ships | 9 | 9 | 10 | 9 | | 10-day ships | 2 | 3 | 0 | 1 | | 20-day ships | 1 | 0 | 0 | 0 | | Phase II | | | | | | 5-day ships | 2 | 6 | 2 | 7 | | 10-day ships | 2 | 1 | 1 | 5 | Activation of RRF RO/ROs turned out to be especially important; the RO/RO is the ship of choice for transporting unit equipment due to its ease and flexibility of loading and unloading. Relatively few RO/ROs remain in the U.S.-flag commercial fleet, so the RRF RO/ROs were needed at the start of the operation. Only 3 of 17 were activated within five days; most were late by more than five days. RRF arrivals at the ports of embarkation were also delayed because seven of the ships in the initial callup were located at west coast ports and had to steam to ports on the Gulf of Mexico. For those ships, transit to the SPOE took about nine to ten days longer than for east coast ships. Table 8 shows the distribution of activation times by age and propulsion plant for the 57 five-day readiness ships called up in Desert Shield. For ships under 20 years of age,
steam ships experienced fewer lengthy delays than did diesel-powered ships. This is a fairly surprising result, given the generally greater reliability of diesel engines. (Upon inquiry the study team was told that a possible contributor to this result is the difficulty in maintaining the controller systems on the foreign-built Cape D class ships. All are scheduled for \$5 million conversions to replace the controllers with more reliable American-manufactured equipment. Only one of those five ships was activated within five days of its callup.) The table also shows that older steam ships, as might be expected, were more likely to experience significant delays than newer ships. Although not apparent from the table, this trend seems true for diesels also. Both diesels achieving activation times of five days were 11 years old. Eight of the nine late diesels were 17 to 19 years old. (These conclusions would not change if the table were to include ships activated before and after ten days.) Table 8. Activation times for five-day RRF ships, by age and propulsion plant | | Ste | am | Die | sel | |-------------------|-----|-----------|-----|-----| | Days to activate: | ≤ 5 | > 5 | ≥ 5 | > 5 | | Age | | | | | | < 20 years | 5 | 5 | 2 | 9 | | ≥ 20 years | 4 | 32 | 0 | 0 | | • | | | - | - | | Total | 9 | S7 | 2 | 9 | # Chartered Ships Chartered ships were readily available and cost effective in Desert Shield/Storm. Most of them also were of foreign flag. Of the 191 ships chartered to carry unit equipment and related support, only 29 were U.S. controlled. Foreign-flag ships were about 70 percent of the charters used in Phase I, and about 85 percent of those used in Phase II. Table 9 shows the amount of unit equipment and support cargos (in millions of square feet) delivered by U.S.-controlled charters and foreign charters. The U.S.-controlled charters account for less than 30 percent of the total. Charters also were more responsive than RRF ships. In Phase I, when ships usually were needed as soon as possible to accommodate cargo that was ready to load, 24 of 49 ships chartered arrived at their SPOE within 10 days of being chartered. Only 14 of 44 RRF ships arrived at their SPOE within 10 days of receiving an activation order. If RRF ships had activated on time, 26 of 44 would have been at their SPOE within 10 days. The charter experience is comparable to that. Table 9. Unit equipment and support cargos delivered by chartered ships (millions of square feet) | | U.S. controlled | Foreign flag | Percent U.S. | |----------|-----------------|--------------|---------------| | Phase I | 1.32 | 2.47 | 35 | | Phase II | 2.27 | 6.25 | 27 | | Total | 3.59 | 8.72 | 29 | Why were charters used so extensively? There were four basic reasons. First, as mentioned earlier, RO/ROs were preferred, and there were only 17 in the RRF. Second, the RRF was slow in activating. Third, there was some worry that crews would be increasingly hard to obtain as more and more RRF ships were activated. Finally, relative to the cost of activating and operating RRF ships, charters are much cheaper. The per-diem charter cost for RO/ROs was averaging about \$23,000. For breakbulk ships, the cost was about \$10,000 per day. (U.S. breakbulks were much more expensive than foreign breakbulks—\$20,000 per day as opposed to \$8,600 per day.) For RRF ships, the daily operating cost was about \$40,000. RRF ships cost an average of \$1.6 million per ship to activate. These ships will also have deactivation costs. In addition, charters are usually made only for a one-way trip. Clearly, charters are less expensive to employ than the RRF. (See appendix C for cost data.) # CONTRIBUTION OF SEALIFT TO THE DELIVERY OF POL Because of the ready availability of refined petroleum products in the Persian Gulf area, it was not difficult to obtain the necessary tankers to support Desert Shield/Storm. Many of the deliveries of POL by sealift tankers were short transits. Of about 16 million barrels delivered to forces in the Persian Gulf by tankers under MSC OPCON, 75 percent (12 million barrels) also originated in the Persian Gulf area. Likewise, 70 percent of Desert Shield/Storm-related deliveries in Europe originated in Europe and virtually all CONUS deliveries were made from other CONUS locations. The numbers of tankers completing Desert Shield/Storm deliveries each month are shown by category in table 10. The total number of tankers supporting Desert Shield/Storm rose from 12 in August to 27 in February. Except for February, only a handful of foreign-flag tankers were employed. **Table 10.** Numbers of tankers completing a delivery in support of Desert Shield/Storm | | Aug | Sep | Oct | Nov | Dec | Jan | Feb | |----------|-----|-----|-----|-----|-----|-----|-----| | MSC | 10 | 10 | 8 | 11 | 10 | 9 | 8 | | RRF | 0 | 0 | 1 | 1 | 0 | 0 | 0 | | PREPO | 1 | 3 | 3 | 3 | 1 | 3 | 2 | | Charters | | | | | | | | | U.S. | 1 | 1 | 0 | 2 | 6 | 9 | 5 | | EUSC | 0 | 0 | 0 | 1 | 1 | 0 | 1 | | Foreign | | 2 | 3 | 4 | 1 | 4 | 11 | | Total | 12 | 16 | 15 | 22 | 19 | 25 | 27 | ## POSSIBLE IMPLICATIONS FOR FUTURE SEALIFT Desert Shield/Storm was the first real test of the sealist system in many years. As such it provides a baseline for asking questions about the potential of our existing sealist assets in the future. This section addresses two issues: (1) If sealist assets, particularly the RRF, had met their target activation times, how much faster would combat power have arrived in Saudi Arabia? And (2) If foreign charters had, for whatever reason, been unavailable, is the RRF big enough to have offset their loss? # ISSUE: COULD THE SEALIFT OPERATION BE SPEEDED UP? During Phase I, MSC chose to activate or charter ships based on known requirements, rather than call up excess ships as a hedge against growth in the lift requirements. Clearly, a strategy of gathering excess sealift as early as possible would help eliminate chartering or activation delays later on. In fact, MSC did just that in Phase II. Identifiable lift requirements about doubled from early November to late December, and MSC procured ships at a rate that kept available sealift capacity even with, or ahead of, lift requirements. Another way to achieve faster buildup rates would be improving the responsiveness of the sealift fleet (assuming, of course, that MTMC could get cargos to the ports faster, that sufficient throughput and berths would be available at the ports, and that the necessary airlift could keep pace with the sealift). The previous section has indicated that, with a few exceptions, the MPS, PREPO, and FSS fleets worked much as could be expected. A problem of primary impact early in the operation was the difficulty in activating RRF ships on time. If all elements of the sealift fleet had responded as planned, how much faster would the Phase I buildup have progressed? Figure 14 indicates how the closure of units might have been improved, assuming all RRF and FSS ships operated at their potential. Specifically, the following assumptions underlie the figure: • All RRF and FSS activations are completed by their target date or the actual date that they achieved, whichever is earlier. - Except for transits from the west coast to Gulf of Mexico or east coast ports, the transit time to the SPOE is three days or the actual transit time, whichever is smaller; for the FSS, it is two days or the actual transit time, whichever is smaller. The actual transit times were used for the seven west coast RRF RO/ROs which loaded in Gulf of Mexico or east coast SPOEs. - Maximum loading times are three days for an RRF RO/RO or FSS, five days for an RRF breakbulk or other dry-cargo ship. - Transit times are based on each ship's notional speed, with 1.5 days allowed for Suez Canal transits. - Unloading times are the same as loading times. It should be emphasized that, in developing the potential case, no new scheduling was done. Although ships activated sooner may have been able to make additional deliveries and thereby improve unit closures, only those deliveries that were actually scheduled are factored into the development of the potential performance. Further improvements over that indicated in the figure may thus be possible. Figure 14. Potential Phase I unit and support equipment deliveries, by sealift time Under these assumptions, more cargo would start arriving at about C+21. Noticeable improvements can be seen for the 101st Air Assault Division and the 3rd Armored Cavalry Regiment, with smaller differences in the other units. All COSCOM equipment would close about 10 days earlier. Keep in mind that this result does not assume that the schedule of RRF activation orders was speeded up. It assumes only that the RRF and FSS responded on time when called. Further improvements might be achieved by calling up more ships earlier. ## ISSUE: COULD THE RRF SUBSTITUTE FOR FOREIGN CHARTERS? Traditionally, military planners have been reluctant to rely on charters to meet sealift requirements. In Desert Shield/Storm, major use was made of charters, particularly foreign-flag ships. But what if those foreign charters had not been available? The circumstances of such an occurrence are not clear, but its implications for Desert Shield/Storm or a similar operation can be examined. In 1 of table 11 shows the cumulative number of deliveries that chartered site of ioreign flag made at various times during the operation. Through C+195, 172 such shiploads were delivered to the seaports of debarkation (SPODs). Column 2 shows the cumulative number of deliveries made by RRF. Column 3 gives the total for both foreign charters and the RRF. Table 11. Cumulative number of deliveries: actual RRF plus foreign charters compared to maximum possible RRF capability | | Foreign
charters | Actual
RRF | Foreign
charters
plus RRF | Theoretical
RRF
capability | |-------|---------------------|---------------|---------------------------------
----------------------------------| | C+30 | 0 | 0 | 0 | 0 | | C+40 | 0 | 4 | 4 | 16 | | C+60 | 11 | 23 | 34 | 75 | | C+90 | 38 | 38 | 76 | 75 | | C+120 | 46 | 49 | 95 | 150 | | C+150 | 78 | 74 | 152 | 166 | | C+180 | 158 | 102 | 260 | 225 | | C+195 | 172 | 112 | 284 | 225 | Could the RRF generate 95 deliveries by C+120, or 284 by C+195? The last column shows an estimated RRF delivery schedule that uses the following assumptions: - All 75 RRF breakbulk, RO/RO, LASH, and SEABEE ships are called up on C+3. At that time, 16 RO/ROs, 30 breakbulks, and 7 LASH/SEABEEs are in 5-day status, 21 breakbulks are in 10-day status, and one RO/RO is in 20-day status. (This readiness schedule is that which existed as Desert Shield began.) - All activations occur on time in accordance with the ship readiness status. - Ships take six days to transit to the SPOE. (This is the actual average experienced by RRF ships in Desert Shield/Storm. It includes some transits from the west coast to Gulf of Mexico ports.) - RO/ROs load/unload in three days; all others in five. - Transit to the debarkation port takes 23 days. (At advertised speeds, most RRF ships take from 21 to 26 days to transit to Saudi Arabia, depending on the SPOE.) Figure 15 shows this same information for the entire period. Clearly, under these assumptions the RRF fleet could have met a delivery schedule similar to that which both foreign charters and the RRF achieved in Phase I of Desert Shield (deliveries until C+120). Also, since RRF ships carried about 25,000 more square feet of cargo per delivery than foreign charter ships, total cargo capacity would actually be greater. Thus, for operations of the same general size and rate of buildup as Phase I, the size of the RRF would appear to be about right. Of course, if the rate of buildup had been significantly greater, as it was in Phase II, the RRF could not have filled the shortfall. Figure 15. Number of deliveries made by ideally functioning RRF compared to actual RRF plus foreign charters # REFERENCES - [1] CNA Research Memorandum 91-14, Sealist Activity in Operation Desert Shield: 7 August 1990 to 9 January 1991 (U), Secret, Jan 1991 - [2] Office of the Secretary of Defense, Logistics Support in the Vietnam Era, Transportation and Movement Control Monograph 18, A report by the Joint Logistics Review Board, 1970 - [3] Commander-In-Chief, U.S. Pacific Fleet, Korean War, U.S. Pacific Fleet Operations, Vol. III (Interim Evaluation Report No. 2: Logistics, 16 Nov 1950 to 30 Apr 1952), Undated - [4] Military Traffic Management Command, Deployment Reports of 2 January 1991 and 5 January 1991, Secret # APPENDIX A CONVERSION FACTORS BETWEEN SQUARE FEET AND SHORT TONS # APPENDIX A # CONVERSION FACTORS BETWEEN SQUARE FEET AND SHORT TONS | Sealift asset | Square feet per ton | |---------------|---------------------| | MPS | 11.87 | | PREPO | 10.09 | | FSS | 19.33 | | RRF | 11.69 | | Charter | | | U.S. | 13.92 | | Foreign | 13.38 | a. Based on Military Seelift Command, Cargo Short Ton/ Passenger Lift Summary Report—Operation Desert Shield (U)—as of 31 Dec 1990, Secret. # APPENDIX B DETAILED DATA ON SHIP ACTIVATIONS AND CARGO DELIVERIES #### APPENDIX B # DETAILED DATA ON SHIP ACTIVATIONS AND CARGO DELIVERIES The tables in this appendix provide detailed information about ship activations and deliveries of unit equipment and related support cargos. A glossary of the abbreviations used in the tables is on page B-21. The figures and tables presented in the main body are based on this information. There are three principal sources for the data. The Maritime Administration is responsible for the peacetime maintenance of RRF ships and is the source for data on the composition of the RRF and characteristics of RRF ships, such as age and type of propulsion. The Military Traffic Management Command (MTMC) is responsible for moving cargos from their points of origination to load ports. Also, MTMC must arrange for ships to be loaded. MTMC provided data on the load each ship carried and the unit associated with that load. MSC scheduled the various sealift assets and provided information on the stages of each ship's timeline, beginning with the time each ship was requested and continuing with transits to SPOEs and SPODs. Table B-1 shows the RRF activation process. Ships are listed in chronological order based on the date activation was ordered by MSC. A total of 70 ships were ordered to activate in support of Desert Shield. The table lists 71 activations because one ship, Delmonte, failed to activate in her first attempt and a second activation attempt was ordered, with a successful activation, during Phase II. Two RRF ships, Flickertail State and Gopher State, were originally activated for another mission but were later made available for Desert Shield deliveries. These ships are not included in the table on RRF activations but are included in a later table listing cargo deliveries made by RRF ships. For each ship, table B-1 lists the physical characteristics—ship type, RRF readiness status, age, and type of propulsion (S = steam, D = diesel, G = gas turbine). The activation performance is indicated by the dates that activations were ordered and completed. Activation performance can be assessed by comparing this time interval with the RRF readiness status of the ship. Table B-2 shows the FSS activation process. The fleet of Fast Sealist Ships comprises eight SL-7s. These ships are maintained in & reduced operating status designed to allow the ships to be ready to sail four days after receipt of an activation order. The table indicates the activation site and the dates activations were ordered and completed for each ship. It should be noted that *Denebola* was in a maintenance overhaul when ordered to activate. Because this was a scheduled event, Denebola is treated in the report as having activated on time. The remaining tables in the appendix present data showing the cargo deliveries made by ships in each of the various sealift fleets. Separate tables are presented in the following order: RRF, FSS, MPS, PREPO, U.S. charters, and foreign charters. These tables have similar formats. Each ship is characterized by the ship type, the notional square foot capacity, and the notional speed of advance. These factors directly affect a ship's delivery capability. MSC provided the data on ship capacities, and these figures include a stowage factor. The other columns in the tables present the principal stages in the delivery process—the date MSC took operational control of a ship, the arrival and departure times at the SPOE, and finally, the arrival time at the SPOD. For RRF and FSS ships, MSC takes operational control when activations are completed (see tables B-1 and B-2). For the other ships, the date MSC took operational control is presented in the appropriate table. For MPS and PREPO ships, MSC took operational control when deployment orders were issued. For the chartered ships, the date MSC fixed a contract is presented. (For certain charters, the no-cost and space charters, MSC never assumed operational control of the ships.) Each ship transit is then described from the arrival and loading at the specified SPOE to the arrival at the SPOD. If a ship made multiple deliveries, each SPOE and SPOD is represented along with the ship timeline. For each delivery, the load carried, in thousands of square feet, and the unit supported are reported. Some deliveries were ongoing when this table was compiled; as a result, certain table entries are blank, pending completion of the delivery. If a ship arrived in a SPOE on or before day C+92, the cargo it carried is included in the Phase I buildup. Ships arriving in SPOEs after day C+92 are assumed to support the Phase II buildup. Table B-1. RRF ship activations | A | 8 | С | ם | E | F | G | Н | |-------------------|-----------|--------|------|---|------------|------------|------------| | SHIPNAME | TYPE | RRF | YRS. | P | ACTIV. | ACTIVATION | ACTIVATION | | | | STATUS | OLD | | SITE | ORDERED | COMPLETED | | | | | | | | | | | CAPE HEVRY | RO/RO | 5 | 11 | ٥ | NORE | 3 | 8 | | CAPF HUDSON | RO/RJ | 5 | 11 | C | NORF | 3 | 8 | | CAPE INSCRIPTION | RO/PO | 5 | 14 | S | MOBILE | 3 | 8 | | CAPE DOMINGO | RO/RO | 5 | 17 | 0 | NORF | 1 3 | 10 | | CAPE LOBOS | RO/RO | 5 | 18 | 0 | NORF | 3 | 11 | | CAPE HORN | R0/RO | 5 | 11 | ว | OAKLAND | 3 | 13 | | JUPITER | RO/RO | 5 | 14 | S | TACOMA | 3 | 13 | | CAPE ISABEL | RO/RO | 5 | 14 | S | PORTLAND | 3 | 14 | | CAPE DOUGLAS | RO/RO | 5 | 17 | ٥ | JAX_ | 3 | 17 | | CAPE DUCATO | RO/RO | 5 | 18 | D | LA | 3 | 17 | | CAPE EDMONT | RO/RO | 5 | 19 | D | PORTLAND | 3 | 17 | | COMET | ROPO | 5 | 32 | s | PORTLAND | 3 | 18 | | METEOR | RO/RO | 5 | 23 | s | LA | 3 | 18 | | ADM. CALLAGHAN | RO/RO | 20 | 23 | G | NORF | 3 | 19 | | CAPE DECISION | RO/RO | 5 | 17 | 0 | BALTIMORE | 3 | 22 | | CAPE ALEXANDER | 88 | 5 | 28 | S | NOFF | 3 | 24 | | CAPE LAMBERT | RO/RO | 5 | 17 | D | NOFF | 3 | 63 | | CAPE DIAMOND | RC/RO | 5 | 18 | 0 | NORF | 3 | 134 | | CAPE FAREWELL | LASH | 5 | 17 | S | MOBILE | . 8 | 12 | | CAPE FLATTERY | LASH | 5 | 17 | s | MOBILE | . 8 | 13 | | CAPE MOHICAN | SEABEE | 5 | 17 | S | NOPF | . 8 | 15 | | CAPE MAY | SEABEE | 5 | 18 | s | MOBILE | . 8 | 16 | | CAPE FLORIDA | LASH | 5 | 10 | S | MOBILE | 8 | 72 | | CAPE CLEAR | 68 | 10 | 27 | S | BEAU | 11 | 17 | | GULF BANKER | 88 | 10 | 26 | S | BEAU | 11 | 18 | | CAPE JUBY | 88 | 5 | 28 | S | NOFF | ! 11 | 21 | | CAPE CATOCHE | 68 | 5 | 27 | S | PROV | 11 | 22 | | CAPE JOHNSON | 68 | 5 | 28 | S | NORF | 11 | 35 | | CAPE BORDA | 88 | 5 | 23 | S | SANFR | 12 | 19 | | CAPE BRETON | BB | 5 | 23 | s | SANFR | 1 12 | 19 | | WASHINGTON | BB/VEH | 10 | 46 | S | BEAU | 12 | 23 | | EQUALITY STATE | T-ACS | 5 | 29 | S | NOPLEANS | 12 | 24 | | GULF TRADER | 88 | 5 | 26 | S | BEAU | 12 | 25 | | CAPE ARCHWAY | 68 | 5 | 27 | S | BALTIMORE | 12 | 27 | | CORNHUSKER STATE | T-ACS | 5 | 21 | S | NORF | 12 | 32 | | CAPENOME | 88 | 5 | 21
 S | NOFF | 12 | 37 | | DEL VALLE | 88 | 10 | 22 | S | BEAU | 12 | 38 | | DELMONTE | 88 | 5 | 22 | S | BEAU | 12 | CANX | | CAPE MENDOCINO | SEABEE | 5 | 18 | S | NOPLEANS | 22 | 27 | | MAINE | B8/VEH | 10 | 46 | S | REAU | 22 | 36 | | AMERICAN OSPREY | TANKER | 10 | 32 | S | BEAU | 23 | 34 | | AUSTRAL LIGHTNING | LASH | 5 | 19 | S | SANFR | 45 | 50 | | CAPE GIBSON | 68 | 5 | 22 | S | SUISAN BAY | 45 | 50 | | CAPE GIPARUEAU | 68 | 5 | 22 | S | SUISAN BAY | 45 | 50 | Table B-1. (Continued) | A | В | С | 0_ | Ε | F | G | Н | |----------------------|--------|-----|----|---|------------|-----|------| | DELMONTE | | | | | | 94 | 103 | | CAPE ANN | 88 | 5 | 28 | S | QUONSET | 94 | CANX | | CAPE BOVER | 88 | 5 | 23 | S | SANFR | 119 | 123 | | CAPE BLANCO | 88 | 5 | 24 | S | TACOMA | 119 | 124 | | CALIFORNIA | 88 | 5 | 28 | S | ALAMEDA | 119 | 125 | | CAPE BON | 88 | 5 | 23 | S | SANFR | 119 | 125 | | NORTHERN LIGHT | 88 | 5 | 29 | S | PORTLAND | 119 | 125 | | CAPE CHAPLES | 88 | 10 | 27 | S | BEAU | 119 | 126 | | DIAMOND STATE | T-ACS | 5 | 28 | S | NOPLEANS | 119 | 129 | | CAPE CARTHAGE | 88 | _ 5 | 27 | S | MELVILLE | 119 | 130 | | SANTA ANA | B8 | 10 | 27 | S | BEAU | 119 | 156 | | CAPE CATAWBA | 88 | 10 | 30 | S | BEAU | 119 | 134 | | CAPECOD | 88 | 10 | 27 | S | BEAU | 119 | 135 | | CAPE CANSO | 88 | 5 | 27 | S | JAX | 119 | 139 | | LAKE | BB | 5 | 29 | S | PHIL | 119 | 169 | | PRIDE | 88 | 5 | 30 | S | PHIL | 119 | 161 | | SCAN | 88 | 5 | 29 | S | PHIL | 119 | CANX | | BANNER | 88 | 10 | 29 | S | NORV | 119 | 168 | | COURIER | B8 | 10 | 28 | S | NORV | 119 | 155 | | POTOMAC | TANKER | 5 | 33 | S | BEAU | 122 | 135 | | AGENT | 88 | 5 | 29 | S | NOHVA | 122 | 154 | | CAPE ALAVA | 88 | 10 | 28 | S | NY | 122 | 157 | | CAPE AVINOF | 88 | 5 | 27 | S | PORTLAND | 122 | 175 | | BUYER | 88 | 5 | 28 | S | MOBILE | 171 | 178 | | CAPE CANAVERAL | B8 | 5 | | | BALTIMORE | 171 | 179 | | AMBASSADOR | 68 | 10 | 30 | S | NORFOLK | 162 | 171 | | ADE | 6B | 10 | 30 | S | CHARLESTON | 171 | CANX | | MISSION BUENAVENTURA | TANKER | 5 | 22 | S | JAX | 182 | | Table B-2. FSS activations | A | В | С | D | E | F | |-----------|------|--------|------------|------------|------------| | SHIPNAME | TYPE | ROS | ACTIV. | ACTIVATION | ACTIVATION | | | | STATUS | SITE | ORDERED | COMPLETED | | CAPELLA | SL-7 | 4 | JAX | | 2 | | ALTAIR | SL-7 | | NORFOLK | 0 | 3 | | REGULUS | SL-7 | | VIOLET, LA | 0 | 5 | | POLLUX ' | SL-7 | 4 | VIOLET, LA | 1 | 4 | | BELLATRIX | SL-7 | 4 | GALVESTON | 1 | 3 | | ALGOL | SL-7 | 4 | GALVESTON | 1 | 5 | | DENEBOLA | SL-7 | 4 | BAYONNE | 1 | 10 | | ANTARES | SL-7 | 4 | JAX | 1 | 8 | Table B-3. RRF cargo deliveries | Y | 0 | S I | 0 | W | u. | O | Ξ | - | [- | × | |------------------|-------------------|----------|-------|------------------|---------|-------------------|---------------------|--------------|-----------|------------------| | SHIPNAME | TYPE | CAPACITY | G33dS | 30ds | ARRIVAL | ARRIVAL DEPARTURE | SPOD | ARRIVAL LOAD | LOAD | UNIT | | | | (kSOFT) | | | | | | | (kSQFT) | | | | | | | | | | | | | | | CAPEHENRY | RORO | 139 | | 20 WLMINGTON | 10 | 13 | 13 AD DAMMAM | 33 | | 130 IST COSCOM | | | | | | JAX | 56 | 69 | 59 AD DAMMAM | 63 | | 155 IST COSCOM | | | | | | ROTTERDAM | 102 | 114 | 114 AD DAMMAM | 129 | 107 | SAD COSCOM | | | | | | HOUSTON | 158 | 166 | 166 AD DAMMAM | 195 | 170 | SS | | CAPEHLOSON | ROPO | 139 | 18 | SAVANNAH | 12 | 15 | 15 AD DAMMAM | 36 | | 168 197 INF | | | | | | HOUSTON | 09 | 63 | 63 AD DAMMAM | 8.8 | | 166 ISTHCOSCOM | | | | | | NORDENHAM | 108 | 109 | 109 AD DAMMAM | 128 | | 114 2 ACPPOMICUS | | | | | | BPEMERHAVEN | 148 | 156 | 156 AD DAMMAM | 173 | 120 | GERMANHETTS | | CAPE INSCRIPTION | ROPO | 115 | 20 | SAVANNAH | 11 | 13 | 13 AD DAMMAM | 32 | 100 | 100 197 INF | | | | | | · CUSTON | 57 | 6.9 | 69 AD DAMMAM | 18 | | 109 13TH COSCOM | | | | | | NORDENHAM | 901 | 106 | 106 AD DAMMAM | 121 | 00 | 80 2 ACR | | | | | | BREMERHAVEN | 139 | 143 | 143 AD DAMMAM | 159 | | 94 IST ARMORED | | | | | | BAYONNE | 101 | 186 | 186 AD DAMMAM | 203 | 9.8 | SSS | | CAPE DOMINIOD | ROPO | 115 | 10 | SUNNY POINT | 10 | 16 | 16 AD DAMMAM | 11 | 125 | 125 4TH MEB | | | | | | PUTTERDAM | 108 | 112 | 112 AD DAMMAM | 130 | | 99 2ND COSCOM | | | | | | CHAPLESTON | 155 | 157 | 157 AD DAMMAM | 103 | | 133 CSS | | CAPELOBOS | ROPO | 62 | 17 | JAX | 12 | 14 | 14 AD DAMMAM | 01 | 89 | 68 101ST | | | | | | BAYONE | 7.1 | 7.3 | 73 AD DAMMAM | 88 | | 67 IST COSCOM | | | | | | BPEMERHAVEN | 124 | 120 | 128 AD DAMMAM | 150 | 49 | 49 IST ARMORED | | | | | | BAYONE | 160 | 102 | 182 AD DAMMAM | | 69 | 63 HEMMTS | | CAPEHORN | ROMO | 139 | 10 | BEALMONT | 2.5 | 29 | 29 AD DAMMAM | 88 | 187 | 3RD ACR | | | | | | BAYONE | 83 | 84 | 8 4 AD DAMMAM | 108 | 70 | 70 IST COSCOM | | | | | | ANTWERP | 129 | 133 | 133 AD DAMMAM | 150 | | 177 3PD ARMORED | | | | | | JAX | 176 | 183 | 193 AD DAMMAM | | | 187 CS/CSS | | JUPITER | ROPO | 115 | 20 | HOUSTON | 27 | 29 | 29 AD DAMMAM | 52 | 69 | 59 13TH COSCOM | | | | | | BPENERHAVEN | 6.4 | 88 | BB AD DAMMAM | 102 | 115 | | | | | | | JAX | 124 | 131 | 131 AD DAMMAM | 150 | 67 | 87 CSS | | | | | | JAX | 174 | 177 | 177 AD DAMMAM | | 102 CSS | SS | | CAPE ISABEL | POR
POR
POR | 115 | 20 | 20 WILMINGTON | 27 | 31 | 31 AD DAMMAM | 52 | | 77 IST CCSCOM | | | | | | CHARLESTON | 69 | 7.4 | 74 AD DAMMAM | 96 | | 93 IST COSCOM | | | | | | BPENERHAVEN | 115 | 119 | 119 AD DAMMAM | 133 | | 110 VII COAPS | | | | | | BPEMERHAVEN | 166 | 167 | 167 AD DAMMAM | 101 | | 63 GERMANEOUIP | | CAPEDOUGLAS | RORO | 116 | 10 | JAX | 17 | 18 | 18 AD DAMMAM | 41 | 164 | 164 101ST | | | | | | ROTA | 19 | 62 | 62 AD DANMAM | 76 | 100 | 212TH FA BDE | | | | | | BREMERHAVEN | 103 | 114 | 114 AD DANMAM | 133 | 102 | 102 2 ACR | | | | | | BAYONNE | 169 | 171 | 171 AD DAMMAM | 195 | | SSS | | 65 18
75 18
116 20 | BREMENAVEN BREMENAVEN BREMENAVEN 10 FORTEROAM 10 FORTEROAM 10 FORTEROAM 10 FORTEROAM 10 FORTEROAM 10 FORTEROAM 11 FORTEROAM 11 FORTEROAM 12 AX 13 FORTEROAM 14 FORTEROAM 15 FORTEROAM 16 FORTEROAM 17 FORTEROAM 18 FORTEROAM 18 FORTEROAM 19 FORTEROAM 19 FORTEROAM 10 FORTEROAM 10 FORTEROAM 11 FORTEROAM 11 FORTEROAM 12 FORTEROAM 13 FORTEROAM 14 FORTEROAM 15 FORTEROAM 16 FORTEROAM 17 FORTEROAM 18 FORTEROAM 18 FORTEROAM 19 FORTEROAM 19 FORTEROAM 10 FO | 100
110
110
110
110
110
110
110
110
110 | 31 AD DAMMAAM 126 AD DAMMAAM 137 AD CAMMAAM 11 AD DAMMAAM 114 AD DAMMAAM 184 185 AD DAMMAAM 184 AD DAMMAAM 184 AD DAMMAAM 185 AD DAMMAAM 185 AD DAMMAAM 186 AD DAMMAAM 186 AD DAMMAAM 187 AD DAMMAAM 188 | AD DANMAAN
AD DANMAAN
AD CANMAAN
AD CANMAAN
AD DANMAAN
AD DANMAAN
AD DANMAAN
AD DANMAAN
AD DANMAAN
AD DANMAAN
AD DANMAAN | 0 0 4 0 1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | | 113 3PD ACR
116
109 3PD ARMORED
144 GERMAN EQUP
116 57 SIG BDE | |---|--|--
---|--|---|--|--| | 18 18 20 19 | BPEMER-LAVEN ROTTERDAM BPEMER-LAVEN HOLSTON NOTOEN-HAM NOTOEN-HAM NOTOEN-HAM NOTOEN-HAM NOTOEN-HAM LAX | 122
122
185
110
110
110
110
110
110
110
110
110
11 | 126 ADD
13 ADD
14 ADD
11 ADDD
11 ADDD
11 ADDD
11 ADDD
11 ADDD
11 ADDD
11 ADDD
11 ADDD
11 ADDDD
11 ADDDD
11 ADDDD
11 ADDDD
11 ADDDD
11 ADDDDD
11 ADDDDD
11 ADDDDD
11 ADDDDDD
11 ADDDDDDDD
11 ADDDDDDDDDD | ANAMAN
ANAMAN
ANAMAN
ANAMAN
ANAMAN
ANAMAN
ANAMAN
ANAMAN
ANAMAN
ANAMAN
ANAMAN
ANAMAN
ANAMAN
ANAMAN
ANAMAN | 148
127
165 | | 3FD ARMORED
GERMAN EQUIP
57 SIG BDE | | 18 18 20 20 19 | POTTERDAM PREAKFHAVEN HOUSTON NOTOENHAM NOTOENHAM NOTOENHAM LAX | 122
186
110
110
110
110
110
110
110
110
110
11 | 126 ADD
131 ADD
111 ADD
112 ADD
116 ADD
116 ADD
116 ADD
116 ADD
116 ADD
116 ADD
117 AD | ANAMAM
ANAMAM
ANAMAM
ANAMAM
ANAMAM
ANAMAM
ANAMAM
ANAMAM
ANAMAM
ANAMAM
ANAMAM | 148 | | SPD APMORED
GERMAN EQUIP
57 SIG BDE | | 10 20 20 10 10 10 10 10 10 10 10 10 10 10 10 10 | BECKERWEN HOUSTON HOUSTON NOTOENAM MOTOENAM BECKERWEN AX | 186
31
110
110
1100
1100
1100
1100
1100
11 | 197 ADD
33 ADD
111 ADD
112 ADD
116 ADD
116 ADD
116 ADD
116 ADD
116 ADD
117 ADD | ANAMAM
ANAMAM
ANAMAM
ANAMAM
ANAMAM
ANAMAM
ANAMAM
ANAMAM
ANAMAM
ANAMAM | 127 | 116 | GERMAN EQUIP | | 2002 | HOLISTON NOFOSH-WM NAHA BREMERIANEN AX AX AX EKALMONT BEKERI-AVEN HOLISTON AX | 110
110
116
116
1100
1178
1178
1178
1178
1178
1178
1178 | 11 ADD
11 ADD
11 ADD
11 ADD
11 ADD
11 ADD
11 ADD
11 ADD
12 ADD
13 ADD
13 ADD
13 ADD
13 ADD
13 ADD
13 ADD
13 ADD
13 ADD
13 ADD
14 ADD
15 ADD
16 ADD
17 ADDD
17 ADDD
17 ADDD
17 ADDD
17 ADDD
17 ADDD
17 ADDD
17 ADDD
17 ADDDD
17 ADDDD
17 ADDDD
17 ADDDD
17 ADDDD
17 ADDDDD
17 ADDDDD
17 ADDDDDD
17 ADDDDDDD
17 ADDDDDDDDDDDDDDDDDDDDDDDDDDDDDDDDDDDD | AMMAAM
AMMAAM
AMMAAM
AMMAAM
AMMAAM
AMMAAM
AMMAAM
AMMAAM
AMMAAM | 127 | 116 | S7 SIG BDE | | 1002 | NOTOEN-WM NATA BREMERIAVEN AX LAX EALMONT BECKEN-AVEN HOUSTON AX MLMINGTON | 110
145
165
36
100
170
170
114
114
120
120 | 111 ADD
149 ADD
112 ADD
116 ADD
116 ADD
116 ADD
113 ADD
113 ADD
113 ADD
113 ADD
113 ADD
113 ADD
113 ADD
113 ADD |
MANAGA
MANAGA
MANAGA
MANAGA
MANAGA
MANAGA
MANAGA
MANAGA
MANAGA
MANAGA
MANAGA
MANAGA
MANAGA
MANAGA
MANAGA
MANAGA
MANAGA
MANAGA
MANAGA
MANAGA
MANAGA
MANAGA
MANAGA
MANAGA
MANAGA
MANAGA
MANAGA
MANAGA
MANAGA
MANAGA
MANAGA
MANAGA
MANAGA
MANAGA
MANAGA
MANAGA
MANAGA
MANAGA
MANAGA
MANAGA
MANAGA
MANAGA
MANAGA
MANAGA
MANAGA
MANAGA
MANAGA
MANAGA
MANAGA
MANAGA
MANAGA
MANAGA
MANAGA
MANAGA
MANAGA
MANAGA
MANAGA
MANAGA
MANAGA
MANAGA
MANAGA
MANAGA
MANAGA
MANAGA
MANAGA
MANAGA
MANAGA
MANAGA
MANAGA
MANAGA
MANAGA
MANAGA
MANAGA
MANAGA
MANAGA
MANAGA
MANAGA
MANAGA
MANAGA
MANAGA
MANAGA
MANAGA
MANAGA
MANAGA
MANAGA
MANAGA
MANAGA
MANAGA
MANAGA
MANAGA
MANAGA
MANAGA
MANAGA
MANAGA
MANAGA
MANAGA
MANAGA
MANAGA
MANAGA
MANAGA
MANAGA
MANAGA
MANAGA
MANAGA
MANAGA
MANAGA
MANAGA
MANAGA
MANAGA
MANAGA
MANAGA
MANAGA
MANAGA
MANAGA
MANAGA
MANAGA
MANAGA
MANAGA
MANAGA
MANAGA
MANAGA
MANAGA
MANAGA
MANAGA
MANAGA
MANAGA
MANAGA
MANAGA
MANAGA
MANAGA
MANAGA
MANAGA
MANAGA
MANAGA
MANAGA
MANAGA
MANAGA
MANAGA
MANAGA
MANAGA
MANAGA
MANAGA
MANAGA
MANAGA
MANAGA
MANAGA
MANAGA
MANAGA
MANAGA
MANAGA
MANAGA
MANAGA
MANAGA
MANAGA
MANAGA
MANAGA
MANAGA
MANAGA
MANAGA
MANAGA
MANAGA
MANAGA
MANAGA
MANAGA
MANAGA
MANAGA
MANAGA
MANAGA
MANAGA
MANAGA
MANAGA
MANAGA
MANAGA
MANAGA
MANAGA
MANAGA
MANAGA
MANAGA
MANAGA
MANAGA
MANAGA
MANAGA
MANAGA
MANAGA
MANAGA
MANAGA
MANAGA
MANAGA
MANAGA
MANAGA
MANAGA
MANAGA
MANAGA
MANAGA
MANAGA
MANAGA
MANAGA
MANAGA
MANAGA
MANAGA
MANAGA
MANAGA
MANAGA
MANAGA
MANAGA
MANAGA
MANAGA
MANAGA
MANAGA
MANAGA
MANAGA
MANAGA
MANAGA
MANAGA
MANAGA
MANAGA
MANAGA
MANAGA
MANAGA
MANAGA
MANAGA
MANAGA
MANAGA
MANAGA
MANAGA
MANAGA
MANAGA
MANAGA
MANAGA
MANAGA
MANAGA
MANAGA
MANAGA
MANAGA
MANAGA
MANAGA
MANAGA
MANAGA
MANAGA
MANAGA
MANAGA
MANAGA
MANAGA
MANAGA
MANAGA
MANAGA
MANAGA
MANAGA
MANAGA
MANAGA
MANAGA
MANAGA
MANAGA
MANAGA
MANAGA
MANAGA
MANAGA
MANAGA
MANAGA
MANAGA
MANAGA
MANAGA
MANAGA
MANAGA
MANAGA
MANAGA
MANAGA
MANAGA
MANAGA
MANAGA
MANAGA
MANAGA
MANAGA
MANAGA
MANAGA
MANAGA
MANAGA
MANAGA
MANAGA
MANAGA
MANAGA
MANAGA
MANAGA
MANAGA
MANAGA
MANAGA
MANAGA
MANAGA
MANAGA
MANAGA
MANAGA
MANAGA
MA | 185 | .05 | | | 8 00 00 00 00 00 00 00 00 00 00 00 00 00 | BHENERHAVEN BEALMONT JAX JAX BEALMONT BERIERHAVEN HOUSTON AX MILMINGTON | 145
185
100
100
170
170
114
114
120
120 | 140 ADD
194 ADD
112 ADD
116 ADD
116 ADD
12 ADD
79 ADD
79 ADD
132 ADD | MANAGA
ANAGAM
ANAGAM
ANAGAM
ANAGAM
ANAGAM
ANAGAM | 165 | | 2 ACR | | 10 10 10 10 | BENERHAVEN JAX JAX LAX EAUMONT HEAUEN HOUSION HOUSION HOUSION HAX | 185
36
100
176
114
114
114
114
120
120 | 1944
1124
1944
1944
1944
1944
1924
1924 | AMMAM
MAMAM
MAMAM
MAMAM
MAMAM
MAMAM
MAMAM | | | III WEF | | 20 20 10 | BEAUMONT JAX LAX LAX EAUMONT BEENENHVEN HOLSTON AX MILMINGTON | 36
100
176
114
114
160
20
20
20
75 | 112 ADD
194 ADD
116 ADD
116 ADD
22 ADD
25 ADD
79 ADD
132 ADD | MAMAAM
MAMAAM
MAMAAM
MAMAAM
MAMAAM
MAMAAM | 1 | | GERMANEOUP | | 10 20 | JAX
JAX
BEALMONT
BFEMERITAN
FOLSTON
AX
MLMINGTON | 100
178
114
116
20
20
20
22
22
75 | 112 ADD
134 ADD
134 ADD
16 ADD
16 ADD
22 ADD
25 ADD
79 ADD
132 ADD
132 ADD | MAMAM
MAMAM
MAMAM
MAMAM
MAMAM
MAMAM | 9 | 63 | 63 1ST BDE 2 AD | | 20 20 1 1 0 1 1 0 1 | JAX
BEALMONT
BREMERHAVEN
HOUSTON
JAX
MLMINGTON | 176
114
114
126
126
126 | 194 ADD
34 ADD
116 ADD
184 ADD
22 ADD
22 ADD
79 ADD
132 ADD
132 ADD | MANAMAN
MANAMAN
MANAMAN
MANAMAN
MANAMAN | 136 | 55 | SS 1ST COSCOM | | 18 | BEALMONT BREMERHAVEN FOLSTON JAX MLMINGTON | 114
114
20
20
125
129 | 1400
116400
164400
22400
25400
25400
79400
132400
194400 | MANAMAM | | 67 | SSS | | 20 | BPEMERI-AVEN
HOUSTON
JAX
MILMINGTON | 114
160
20
22
22
75 | 116 AD D
22 AD D
22 AD D
25 AD D
79 AD D
132 AD D
192 AD D | MAMMAM | 9 | 71 | IST COSCOM | | | HOUSTON
JAX
MLMINGTON | 160
20
22
75
129 | 184 AD D
22 AD D
25 AD D
79 AD D
132 AD D
194 AD D | AMMAN | 133 | 67 | 67 VII CORPS | | | JAX
MLMINGTON | 20
22
75
129 | 22 ADD
26 ADD
79 ADD
132 ADD
194 ADD | MMMAM | 193 | 7.1 | SSS | | | MLMINGTON | 22
75
129 | 25 ADD
79 ADD
132 ADD | | - | = | 114 101ST | | | | 129 | 79 AD D
132 AD D
194 AD D | MAMMAM | 4.0 | 133 | 133 18TH AIR | | | BAYONE | 129 | 132 ADD. | MAMMA | 100 | 100 | 106 IST COSCOM | | | HOUSTON | | 184 AD D. | AMMA | | 154 | 164 IST ID | | | BAYONE | 189 | | AMMAM | | 121 | SSS | | 50 18 | YYX | 23 | 2 B AD DAMMAM | AMMAM | 99 | 15 | 43 101ST | | 62 17 | XXX | 6.5 | 68 AD DAMMAN | AMMAM | 86 | 15 | IST COSCOM | | | BAYONE | 128 | 134 AD DAMMAM | AMMAM | | 63 | | | | BAYONNE | 187 | 192 AD DAMMAM | AMMAM | | 53 | 53 RESUPPLY | | 115 17 | HOUSTON | 139 | 142 AD DAMMAM | AMMAM | 172 | Ξ | 111 IST ID | | - | WILMINGTON | 17 | 34 AD DAMMAM | AMMAM | 99 | 9 | 60 IST COSCOM | | | LIVORINO | 117 | 127 AD DAMMAM | AMMAM | 145 | 25 | AMM78 MIA1 | | | NOFIDENTAM | 194 | 196 AD DAMMAM | AMMAM | | 30 | ARMY &AF EQ | | 117 18 | WLMINGTON | 17 | 35 AD DAMMAM | AMMAM | 99 | 55 | 55 IST COSCOM | | | SURRIY PORT | 114 | 133 AD DAMMAM | AMMAM | 162 | 155 | AMMO | | 78 18. | YYK | 15 | 26 AD DAMMAM | AMMAM | 48 | 65 | 66 101ST | | | BPENERHAVEN | 73 | 7 B AD DAMMAM | | MO | | | | | BREMERHAVEN | 157 | 18 1 AD DAMMAM | AMMAM | 184 | 90 | B GERMAN EQUIP | | 78 18 | WILMINGTON | 18 | 24 AD DAMMAM | AMMAM | 48 | 8 | BO IST COSCOM | | | WIWERP | 138 | AD DA | AMMAM | | | | | - | JUNNY POINT | 73 | 123 AD DA | AMMAM | 160 | 130 | 130 AAAO | | - 8 | CUSTON | 18 | 25 AD DA | AMMAM | 2 | 35 | E CORPS | | _ | JOREHEAD CITY | 118 | 124 AL JU | JBAYL | 145 | 31 | | | | DPDENHAM | 163 | 171 AL JU | JBAYL | 1.00 | 25 | 25 SUST MUNITION | | ╻ | EALMONT | 18 | 22 AD DA | AMMAM C | Mic | | 3RD ACR | | 00 5 | 6 6 6 | 18 SLIWNY POWT 18 HOUSTON WORFLEND CITY NORDSHAM 18 REALMONT | F CO P | NT 73 1
18 18 1
10 16 1 | NT 73 1
18 18 1
10 16 1 | 136 AD DAMAAM 123 AD DAMAAM 15 25 AD DAMAAM 15 124 AL JUBAYL 163 171 AL JUBAYL 19 22 AD DAMAAM DIW | 138 | Table B-3. (Continued) | A | • | ၁ | 0 | 3 | F | Ð | I | 1 | ſ | × | |----------------|----------|-----|-----|--------------|-----|-----|---------------|-----|----|------------------| | | | | | BEAUMONT | 100 | 124 | AD DAMMAN | 161 | 20 | 214TH MED | | | | | | SUNNY POINT | 180 | 187 | ROTA | 197 | 40 | 40 MANO | | CAPE JUBY | 98 | 60 | 16 | XYT | 24 | 2.8 | 28 AD DAMMAM | 4 9 | | 39 101ST | | | | | | MANGGRAM | 107 | 116 | 116 AD DAMMAM | 132 | | 20 AMA | | | | | | GLMM | 196 | | AL JUBAYL | | | AMMO USMC/USM | | CAPECATOCHE | 98 | 32 | 18 | XYC | 28 | 31 | AD DAMMAM | 54 | 16 | 16 101ST | | | | | | MANBOHON | 0.1 | 66 | AD DAMMAM | 110 | 20 | 20 AMACO | | | | | | GLEN DOUGLAS | 140 | 178 | 176 AL JUBAYL | 100 | | 60 AMADUSAC | | CAPEJOHNSON | 88 | 30 | 20 | | 67 | 69 | 63 AD DAMMAM | 99 | | 46 IST COSCOM | | | | | | ROTTERDAM | 108 | 122 | 122 AD DAMMAM | 139 | 48 | 2ND COBCOM | | | | | | SUNNY POINT | 187 | | PIDHAM | | | CMMA | | CAPEBORDA | 99 | 61 | 10 | LONG BEACH | 28 | 34 | AL JUBAYL | 7.9 | | 41 IST MEF | | | | | | MOREHEADON | 116 | 121 | AL JUBAYL | 141 | 61 | 6 1 II MEF | | | | | | ONBOAN | 156 | 159 | 159 AD DAMMAM | 171 | 45 | POWCH | | | | | | GLMM | 107 | 195 | 195 AD DAMMAM | | 36 | 36 ALMAO USAF | | CAPEBRETON | 98 | 61 | 17 | GHOONOO | 22 | 36 | AD DAMMAM | 80 | 40 | 40 AMA | | | | | | CAKLAND | 105 | 111 | 111 AD DAMMAM | 141 | | 30 864 ENG | | | | | | EENSHAVEN | 159 | 175 | 175 AD DAMMAM | | 30 | AAAO | | WASHIGTON | IBBNEH | 0+ | 10 | HOUSTON | 63 | 99 | AD DAMMAM | MIC | 99 | 56 75TH FA BOE | | | | | | BHEINERHAVEN | 129 | 134 | AD DAIMMAN | | 65 | 6 S IST ARMORED | | | | | | LINORNO | 176 | | AD DAMMAM | | | | | EQUALITY STATE | T-ACS | 88 | 18 | | 33 | 36 | AD DAMMAM | DIW | 34 | 46/85 MED | | | | | | ROTTERDAM | 102 | 119 | 119 AD DAMMAM | 135 | | 32 2ND COSCOM | | GULF TRADER | 68 | 31 | 18 | BEALMONT | 25 | 30 | 30 AD DAMMAM | 99 | 43 | 3RD ACR | | | | | | BAYONE | 110 | 122 | 122 AD DAMMAM | 144 | 36 | 542 | | CAPEARCHWAY | 98 | 30 | 18 | SUNNY POINT | 27 | 35 | AD DAMMAM | 63 | | 40 AMAC | | IATE | T-ACS | 62 | 1.0 | BAYONE | 31 | 34 | 34 AD DANMAM | 52 | | 46 CS/CSS | | | | | | NOPDENHAM | 134 | 139 | 139 AD DAMMAM | 167 | | 60 IST ARMORED | | CAPENDIAE | 98 | 34 | 20 | CHARLESTON | 39 | 44 | 44 AD DANMAM | 69 | | 65 1ST COSCOM | | | | | | ROTTERDAM | 0.0 | 117 | 117 AD DAMMAM | 132 | 47 | 47 and coscon | | | | | | SUNNY POINT | 176 | 182 | 182 AD DAMMAM | | 99 | 65 AMO | | DEI VALLE | 186 | 30 | 18 | | 42 | 49 | 49 AD DAMMAM | 7.5 | | 53 IST COSCOM | | | | | | WILMINGTON | 130 | 133 | 133 AL JUBAYL | 156 | | 40 II MEF | | DELAKOVTE | 98 | 30 | 18 | BEAUMONT | 126 | 131 | AD DAMMAM | | 34 | 8 | | | | | | BEALMONT | 126 | 131 | AD DAMMAM | | 34 | 34 XFER TO PONCE | | CAPEMENDOCIND | SEABEE | 7.8 | 18 | | 29 | 32 | 32 AD DAMMAM | D/W | 99 | 66 212 FA BDE | | | | | | BPEMERHAVEN | 72 |
7.9 | 7 9 AD DAMMAM | 100 | | | | | | | | BPEMERHAVEN | 124 | 131 | 131 AD DAMMAM | 151 | 65 | 6 5 1ST ARMORED | | MANE | SEATRAIN | 61 | | 1 HOUSTON | 37 | 49 | 4 9 AD DAMMAM | 72 | | 63 IST CAV | | ٧ | • | ၁ | q | 3 | F | D | I | 1 | 7 | ¥ | |-------------------|-----------|-----|-----|----------------|-----|-------|---------------|-----|-----|--------------------| | | | | | ROTTEROW | 120 | 128 | 128 AD DAMMAM | 147 | 62 | CENTRANCPED | | | | | | LINDRIND | 173 | 101 | 181 AD DAMMAM | 196 | 99 | M109/110 | | AMERICANOSPREY | TANKER | | 9 | HOUSTON | 45 | 48 | 48 AD DAMMAM | 92 | | rie. | | 9 | ₽ | 100 | 9. | OAKLAND | 88 | 62 | 62 AD DAMMAM | 87 | 109 | 1ST COSCOM | | | | | | OAKLAND | 132 | 135 | 135 AD DAMMAM | 162 | 109 | 109 USAF AMMO | | | | | | LIVORNO | 189 | | | | | | | CAPEGIBSON | 98 | 99 | - | ONKLAND | 52 | 63 | AD DAMMAM | 90 | 9.0 | 52 ENG | | | | | | NOPDENHAM | 115 | 120 | 12º AD DAMMAM | 144 | 20 | 20 AMAIO | | | | | | GLWM | 168 | 178 | 178 JIDDAH | 191 | 90 | AMMO USAF | | CAPE GIRARDEAU | 88 | 75 | - | PORT HUENEME | 9 | 72 | GUAM | 10 | 75 | 75 NACB | | | | | | PORTHLENEME | 124 | 138 | 138 AD DAMMAM | 165 | 40 | STH MEB AFOE | | CAPEBOVER | 88 | 24 | 18 | OAKLAND | 129 | 137 | 137 AD DAMMAM | 187 | * | css | | CAPEBLANCO | 88 | 33 | 9- | OAKLAND | 132 | 137 | 137 AD DAMMAM | 160 | 34 | css | | CALIFORNIA | 28 | 57 | 18 | OAKLAND | 125 | 131 | 131 AD DAMMAM | 173 | 29 | 29 1742 TC CO | | CAPEBON | 88 | 47 | - | OAKLAND | 131 | 137 | 137 AD DAMMAM | 174 | 33 | 33 250 TC CO | | | | | | NOPDENHAM | 961 | | | | | AMMO AFMY | | NORTHERNLIGHT | 88 | 40 | 1.0 | OAKLAND | 130 | 137 | 137 AD DAMMAM | 173 | 23 | SS | | | | | | PAYSUT | 181 | 187 | 187 AD DARMAM | 180 | 10 | OWW | | CAPECHARLES | 88 | 42 | = | 1 8 WILMINGTON | 132 | 137 | 137 AL JUBAYL | 161 | 36 | 36 II MEF | | DIAMOND STATE | T-ACS | 40 | 20 | 20 CHAPLESTON | 133 | 137 | 37 AD DAMMAM | 167 | 41 | 41 CSS | | CAPECARTHAGE | 98 | 43 | 1.0 | BAYONE | 131 | 138 | 136 AD DAMMAM | 181 | 34 | SSO | | | | | | AMSTERDAM | 181 | | AD DAMMAM | | | ANNO APINY | | CAPECATAWBA | 88 | 41 | 18 | BEAUMONT | 134 | 130 | AD DANMAM | 171 | 41 | SSS | | | | | | TENGAN | 101 | | AD DAMMAM | | | AMMO USAF | | CAPE COD | 98 | 42 | 18 | JAX | 136 | . 142 | AD DAMMAM | 186 | 33 | css | | CAPECANSO | 98 | 42 | 10 | | 139 | 143 | 143 AD DAMMAM | 172 | 31 | | | | TANKER | | | HOUSTON | | | ADDAMMAM | | | GRAMMOT NTR | | FLICKERTAIL STATE | T-ACS | 47 | 10 | PORT HUENEME | 111 | 132 | 32 AD DAMMAM | 161 | 35 | STH MEB AFOE | | GOPHERSTATE | T-ACS | 42 | 91 | CAKLAND | 106 | 110 | 119 AD DAMMAM | 146 | 2.5 | BRACKEYS | | | 98 | 99 | 18 | XYC | 169 | 186 | 186 AD DAMMAM | | 39 | SSO | | PRICE | 98 | 40 | 111 | EAPLE | 173 | 187 | 187 AL JUBAYL | | 32 | 32 AMMO LISMIC | | | 28 | | | TAX | 178 | 185 | 185 AD DAMMAM | | 35 | 35 AVAIO | | COUPLER | 98 | 99 | 91 | SUNNY POINT | 160 | 171 | 171 AD DAMMAM | 201 | 45 | 4 S AMMOUSING | | SANTA ANA | 98 | 6.7 | 18 | YYX | 156 | | | | | RTN TO MARAD | | | 98 | 65 | 17 | SUNNY POINT | 186 | 195 | POTA | | 45 | 45 AMACO | | AAABASSADOR | 98 | 9 | | 16 CHEATHAM | 189 | 198 | 198 AD DAMMAM | | 20 | 20 AM-2 MATTING | Table B-4. FSS cargo deliveries | ٧ | • | ပ | ۵ | ن | | 0 | Ξ | - | 7 | ¥ | |-----------|------|----------------|-------|--------------------|---------|-------------------|----------------|--------------|---------|------------------| | SHIPNAME | TYPE | CAPACITY SPEED | SPEED | SPOE | ARRIVAL | ARRIVAL DEPARTURE | SPOD | ARRIVAL LOAD | TOAD | UNIT | | | | (KSGFT) | | | | | | | (KSOFT) | | | | | | | | | | | | | | | CAPELLA | SL-7 | 150 | 30 | | 3 | 9 | AD DAMMAM | 20 | 130 | 130 24TH ID | | | | | | HOLISTON | 39 | 42 | AD DAMMAM | 60 | | 1ST CAV | | | | | | BAYONNE | 7.8 | 69 | AD DAMMAM | 66 | ļ | 130 1ST COSCOM | | | | | | FIPEMERHAVEN | 115 | 119 | AD DAMMAM | 130 | 152 | VII CORPS | | | | | | JAX | 165 | 170 | AD DAMMAM | 190 | 156 | SSS | | ALTAIR | 81.7 | 150 | 30 | SAVANNAH | • | 7 | AD DAMMAM | 21 | | 109 24TH ID | | | | | | POTA | 33 | | AD DAMMAM | 47 | 117 | 24TH ID | | | | | | HOUSTON | 67 | 02 | AD DAMMAM | 88 | 148 | 13TH COSCOM | | | | | | HOUSTON | 107 | 121 | AD DAMMAM | 137 | | 8 | | | | | | POTTERDAM | 154 | 157 | 157 AD DAMMAM | 168 | 139 | 3PD APIMORED | | PEGLIS | 81.7 | 150 | 30 | SAVANNAH | l | 6 | AD DAMMAM | 24 | 107 | 24TH ID | | | | | | BEAU | 43 | 24 | AD DAMMAM | 63 | 166 | 1ST BDE 2ND AD | | | | | |)AX | 83 | 48 | AD DAIMMAM | 101 | | 140 IST COSCOM | | | | | | BPEMERHAVEN | 116 | | 21 AD DAMMAM | 132 | | 153 VII CORPS | | | | | | BPEMEPHAVEN | 148 | 150 | 1 SO AD DAMMAM | 163 | 181 | APMOR | | | | | | JAX | 181 | | | | | | | POLLUX | SL-7 | 150 | 30 | WILMINGTON | 8 | 6 | AD DAMMAM | 24 | | 120 18TH AIR | | | | | | HOUSTON | 43 | 48 | 48 AD DAMMAM | 66 | | 149 1ST CAV | | | | | | HAYONNE | 88 | | 89 AD DAMMAM | 104 | | 96 1ST COSCOM | | | | | | BPEMERHAVEN | 121 | | 123 AD DAMMAM | 135 | | 138 IST ARMORED | | | | | | JAX | 153 | 157 | WYMWYD DY | 174 | | 144 TPK CO'S | | BELLATHIX | 81.7 | 150 | 30 | SAVANNAH | 9 | 8 | AD DAMMAM | 25 | | 24TH ID | | | | | | HOUSTON | 45 | 40 | AD DAMMAM | 67 | | 167 IST CAV | | | | | | HOUSTON | 88 | | AD DAMMAM | 112 | | 150 13TH COSCOM | | | | | | BREMERHAVEN | 133 | 137 | AD DAMMAM | 150 | | 153 1ST ARMOPED | | | | | | BAYONNE | 171 | 181 | 181 AD DAMMAM | 197 | 153 | TANKS+HEMMTS | | AGOL | 81.7 | 150 | 30 | SAVANNAH | 8 | 10 | 10 AD DAMMAM | 29 | 161 | 24TH ID | | | | | | BEAUMONT | 58 | | 8 1 AD DAMMAM | 7.8 | | 158 11TH ADA BDE | | | | | | ROTTERDAM | 66 | | 108 AD DAMMAM | 120 | | 140 VII CORPS | | | | | | HOUSTON | 139 | 143 | 143 AD DAMMAN | 161 | | 115 1ST ID | | DENEBOLA | 81.7 | 150 | 30 | SAVANNAH | 12 | | 15 AD DAMMAM | 31 | | 120 197 INF | | | | | | HOLISTON | 50 | 54 | AD DAMMAM | 71 | 157 | IST CAV | | | | | | HOUSTON | 104 | 122 | AD DAMMAM | 140 | | 157 1ST ID | | | | | | LONG BEACH | 177 | 1 | 185 AL JUBAYL | | 164 | 164 IMEF RESERVE | | ANTARES | 81.7 | 150 | | 30 SAVANNAH | 0 | 12 | 12 AD DAMMAM | DIW | 117 | 11724TH ID | Table B-5. MPS cargo deliveries | ¥ | 9 | ၁ | ٥ | 3 | F | 0 | × | - | _ | ¥ | _ | |-----------------|----------|---------|-------|------------|----------------------|---------|-------------------|---------------|---------|---------|----------------| | SHIPNAME | TYPE | ACITY | SPEED | DEPLOYMENT | SPOE | ARRIVAL | ARRIVAL DEPARTURE | 00ds | ARRIVAL | LOAD | UNIT | | | | (ksoft) | | OFF | | | | | | (KSQFT) | | | | | | | | | | | | | | | | BONNENW | MPS | 125 | 15 | 0 | DIEGO GARCIA | 0 | С | AL JUBAYL | 8 | 187 | THMEB | | | | | | | JAX | 91 | 52 | 52 AD DAMMAM | 77 | 132 | 132 IST COSCOM | | ANDERSON | MPS | 125 | 15 | 0 | DIEGO GARCIA | 0 | 0 | AL JUBAYL | 9 | 167 | 7TH MEB | | | | | | | NEWPT NEWS | 42 | 47 | 47 AD DAMMAM | 00 | | 115 85TH EVAC | | | | | | | ROTTERDAM | 121 | 125 | 25 AD DAMMAM | 144 | 96 | 3PD ARMORED | | BALICH | MPS | 125 | 1 5 | | BLOUNT ISLAND | 0 | 30 | AL JUBAYI. | 29 | 167 | THIMEB | | | | | | | CHAPLESTON | 28 | 0.1 | AD DAMMAM | 88 | | 20 1ST COSCOM | | FISHER | MPS | 125 | 91 | 0 | DIEGO GARCIA | • | • | AL JUBAYL | 16 | 187 | 167 7TH MEB | | | | | | | HOUSTON | 54 | 57 | AD DAMMAM | 99 | | 10 13TH COSCOM | | | | | | | ANTWERP | 110 | 115 | 15 AD DAMMAM | 134 | 110 | 2ND COSCOM | | | | | | | BAYONNE | 163 | 168 | 168 AD DAMMAM | 104 | 108 | 08 CSS | | EMICE | MPS | 125 | 15 | 0 | DIEGO GARCIA | 0 | 0 | AL JUBAYL | 9 | 167 | 167 TTH MEB | | | | | | | CHAPLESTON | 47 | 20 | SO AD DAMMAM | 76 | | 101 IST COSCOM | | | | | | | BREMERHAVEN | 86 | 113 | 13 AD DAMMAM | 134 | 98 | 862 ACR | | | | | | | YYX | 164 | 169 | 169 AD DAMMAM | 193 | | 12 CSC | | LLABALES | MPS | 170 | 15 | 0 | GUAM | 0 | 0 | AL JUBAYL | - | | 226 1ST MEB | | 23:001 | MPS | 170 | 15 | 0 | GUM | 0 | 0 | O AL JUBAYL | 1.8 | 226 | 1ST MEB | | | | | | | JAX | 89 | 11 | 77 AD DAMMAM | 111 | 112 | 12 IST COSCOM | | | | | | | ROTTERDAM | 133 | 138 | 38 AD DAMMAM | 166 | 162 | 3PD ARWORED | | BUTTON | ₹ | 170 | 15 | | O GLIMM | 7 | 7 | 4 AL JUBAYL | 24 | 226 | 226 1ST MEB | | MILLIAMS | MPS | 170 | 15 | 0 | GUM | 0 | 0 | O AL JUBAYL | 18 | 226 | 226 1ST MEB | | KOCAK | MPS | 170 | 15 | 100 | 00 MOREHEAD CITY | 0 | 100 | 100 AL JUBAYL | 128 | 226 | 226 6TH MEB | | CBRECION | ₹ | 170 | 15 | 100 | 100 MOREHEAD CITY | 0 | 100 | 100 AL JUBAYL | 128 | 226 | 226 6TH MEB | | PLESS | MPS | 170 | 15 | | 100 MOREHEAD CITY | 0 | 100 | 100 AL JUBAYL | 128 | 226 | 226 6TH MEB | | | | | | | ANTWERP | 157 | 160 | 60 AD DAMMAM | 177 | 158 | 158 VII CORPS | | 8080 | MPS | 170 | 16 | | 100 MOREHEAD CITY | 0 | 100 | 100 AL JUBAYL | 128 | | 226 6TH MEB | هنز ه Table B-6. PREPO cargo deliveries | ⋖ | • | ပ | ٥ | w | u. | ø | I | _ | 7 | × | ب | |-----------------------------|-------------|----------|--------|------------|----------------|---------|------------------------|---------------------|--------------|---------|------------------| | SHPHAME | TYPE | CAPACITY | CE CED | DEPLOYMENT | 3048 | ARRIVAL | ARRIVAL DEPARTURE SPOD | gods | ARRIVAL LOAD | LOAD | UNIT | | | | (kSQFT) | | ORDER | | | | | | (KSOFT) | | | | | | | | | | | | | | | | SANTA VICTORIA | 88 | 9 | - | 2 | 2 DIEGO GARCIA | 0 | 2 | AD DAMMAN | 11 | 50 | 50 PPEPO | | GREENHWEICH | L SH | 100 | 18 | 2 | 2 DIEGO GARCIA | 0 | 2 | AD DAMMAM | 10 | 100 | 100 FFE PO | | | | | | | SUNNY POINT | 99 | 62 | 82 AD DAMMAM | 99 | 9.5 | OWW | | | | | | | LIVORNO | 149 | 177 | AD DAMMAM | 192 | 45 | 4 S AMANO | | GPEENISLAND | LASH | 211 | 18 | 2 | DIEGO GARCIA | 0 | 2 | AD DAWMAM | 10 | 117 | 17 PREPO | | | | | | | SUNNY POINT | | 123 | 123 AD DAMMAM | 182 | 120 | 120 AVAND | | AUSTRAL RAINBOW | SEABEE | 100 | 20 | 7 | DIEGO GARCIA | 91 | | AD DAMMAM | 10 | 100 | 100 PREPO | | | | | | | LONG BEACH | 0 | 70 | 4 PAYSUT | 112 | 7.6 | 76 4449 MOB | | | | | | | LINORNO | 09 | 1 1 | | | | OWW | | | | | | | SUNNY POINT | 195 | | | | | ONW | | ADVANTAGE | 88 | 09 | 18 | 2 | CEM
CEM | 143 | 2 | HYQQIF | 13 | 60 | 60 PPEPO | | | | | | |
ROTTERDAM | 123 | | 128 AD DAMMAM | 147 | 74 | 74 3FD APMORED | | | | | | | NOPPEN WA | 170 | | 182 AD DAMMAM | | 50 | SO SUST MUNITION | | AMERICAN COPILIOPANT | 88 | 01 | 18 | 2 | DIEGO GARCIA | 123 | | AD DAMMAM | 11 | 40 | 40 PTEPO | | | | | | | NOPFOLK | 166 | | 173 AD DAMMAM | | 5.5 | 5.5 AMMOHICUB | | NOBLE STAR | 98 | 98 | 18 | 2 | DIEGO GARCIA | 0 | 2 | 2 AL JUBAYL | 14 | 0.5 | 8 S PREPO | | | | | | | LIVORINO | 0 | 38 | 38 AD DAMMAM | 29 | 9 | 6 12TH AVN BDE | | | | | | | WITHINGTON | 33 | | 122 AL JUBAYL | 147 | 93 | 0.3 II MEF | | | | | | | SUNNY POINT | 183 | | 86 AD DAMMAM | | 90 | 8 O AMMO(CTN) | | AMERICAN KESTRAL | LASH | 116 | 10 | 2 | 2 DIEGO GARCIA | 114 | 2 | DUBAI | 1.4 | 115 | 16 PFEPO | | | | | | | SUNNY POINT | 102 | | 147 AD DANMAM | 181 | 116 | 16 AMMO | Table B-7. Cargo deliveries by U.S. charters | V | • | ၁ | ۵ | u | 4 | O | Ŧ | - | - | × | 1 | |-------------------------|-----------|---------|----|----------|--------------|--------|--------|------------------|--------|---------|------------------| | CHARTER SHIP | TYPE | Σ | ٥ | CCNTRACT | SPOE | ARRIVE | DEPART | SPOD | ARRIVE | LOAD | UNIT | | | | (k80FT) | | (c+) | | | | | | (kSQFT) | | | | | | | | | | | | | | | | AMERICAN EAGLE | RORO | 0 | 9 | 0 | | a | 12 | AD DAMMAM | 33 | | 90 101ST | | | | | | | JAX | 5.0 | 80 | AD DAMMAM | 9 | | 93 IST COSCOM | | | | | | | HOLISTON | 112 | 120 | 120 AD DAMMAM | 153 | | 88 1ST ID | | MAERSK CONST. | ROPO | 08 | 17 | 0 | G.WM | 18 | 26 | 26 AL JUBAYL | 42 | | NMCB 40 | | | | | | | BREWERWEN | 150 | 155 | AD DAMMAM | 174 | | POMOUS | | ROVER | 98 | 09 | 20 | 0 | SUNNY POINT | 27 | 43 | AD DAMMAM | 9.5 | 40 | AMMO | | | | | | | SUBIC | 144 | 153 | AD DAMMAM | 166 | 40 | AMMO | | MERCURY | ROPRO | - | 20 | 0 | HOUSTON | 34 | 38 | AD DAMMAM | 28 | 118 | S7TH SIG BDE | | | | | | | ANTWERP | 90 | 112 | AD DAMMAM | 126 | 5 | 2ND COSCOM | | | | | | | YYX | 173 | 175 | AL JUBAYL | 196 | 42 | USAKC | | GREENPIDGE | 98 | 09 | = | 0 | PORT HLENEME | 26 | 30 | AD DAMMAM | 10 | 37 | NACB 5 | | | | | | | LONGBEACH | 86 | 108 | AL JUBAYL | 144 | 28 | 3AD MAW | | | | | | | ROHAM | 163 | | 188 AD DAMMAM | | 09 | 60 AMMO USAF | | | 98 | 09 | 17 | 0 | NOPDENHAM | 80 | | AD DAMMAM | 7.6 | | GNAMO 0 9 | | LYRA | ROPRO | 0.0 | 10 | 3 | JAX | 10 | | AD DAMMAM | 7 | 66 | 99 101ST | | | | | | | JAX | 67 | | 69 AD DAMMAM | 9.8 | 74 | 1ST CC | | | | | | | ANTWERP | 118 | 124 | AD DAMMAM | 142 | 9.1 | AMMO | | | | | | | ONBOAL | 158 | 191 | AD DAMMAM | 175 | | 105 POWCUS | | | | | | | LIVOPINO | 191 | | | | | | | CLEVELAND | 98 | 9 | 18 | + | SUNNY POINT | 0 | 24 | AD DANIMAM | 4.5 | | 7 S AMPAD | | | | | | | ANTWERP | 113 | 117 | 117 AD DAMMAM | 132 | 7.2 | 2ND CC | | | | | | | SASEBO | 147 | 171 | AL JUBAYL | 186 | 7.0 | AMINO USMCAUSAR | | TAMPA BAY | 98 | 90 | 18 | 4 | WICHINGTON | 1.8 | 24 | AD DAMMAM | 77 | 9 7 | 18TH AIR | | | | | | | SUNNY POINT | 7.9 | 94 | AD DAMMAM | 115 | 35 | AMMO | | | | | | | ROTTERDAM | 138 | 143 | 143 AD DAMMAM | 160 | 6.1 | 3PD APMOPED | | STRONG TEXAN | Ŧ | 7.5 | 12 | 16 | SUNNY POINT | 19 | 22 | AD DAMMAM | 55 | 25 | 4TH MEB | | | | | | | SOUTHHAMPTON | 114 | 120 | 120 AD DAMMAM | 148 | | | | | | | | | CINORNO | 173 | 176 | HYGGIF | 185 | | USAF VEHICLES | | ASHLEYLYKES | 88 | 52 | 18 | 21 | BEALMONT | 22 | 26 | AL JUBAYL | 4 0 | | 3RD ACR | | | | | | | ROTA | 7.8 | 82 | 82 AD DAMMAM | 9.8 | 52 | | | | | | | | ROTTERDAM | 115 | 119 | 1 19 AD DAMNAM | 137 | 47 | SNDCC | | AMERICAN CONDOR ROPIC | RO/RO | 09 | 18 | 22 | _ | 44 | 4 6 | AL JUBAYL | 6.8 | 0.0 | 3RD ACR/75TH | | | | | | | CHARLESTON | 139 | 140 | AD DAMMAM | 162 | 47 | css | | AMERICAN FALCON ROPIC | RORO | 17 | | 22 | WILMINGTON | 26 | 27 | AD DAMMAM | 51 | | 197 SPT | | | | | | | BREWERINEN | 96 | 108 | 108 AD DAMMAM | 125 | | 136 2 ACRAPOMOUS | | | | | | | BREWERWEN | 143 | 145 | 145 AD DAMMAM | 16, | 136 | 136 2ND APANOPED | Table B-7. (Continued) | ¥ | 8 | ၁ | ٥ | E | F | a | Ξ | 1 | - | × | - | |-----------------|------------|-----|-----|----------|----------------|-----|-----|---------------|-----|-----|-----------------| | | | | | | BREWERHAVEN | 961 | | | | | | | GPEENLAKE | ROPO | 100 | 1.0 | 28 | 28 TACOMA | 40 | 43 | 43 AD DAMMAM | 88 | 7.6 | 9ТН 10 | | | | | | | JAX | 111 | 118 | 18 AD DAMMAM | 141 | 7.8 | 78 43AD ENG | | | | | | | LIVORNO | 170 | • | 74 AD DAMMAM | 186 | | 77 FORTE MOD | | ZOELLALMES | 88 | 52 | 18 | 35 | BEALMONT | 37 | 41 | 4 1 AD DAMMAM | 99 | | 51 1 BDE 240 AD | | | | | | | ROTTERDAM | 63 | | 12 AD DAMMAM | 132 | | SOMOCC | | | | | | | SUNNY POINT | 162 | | 72 AD DAMMAM | 101 | | AMMOUEME | | MARINE RELIANCE | RO/RO | 4.8 | 18 | 37 | BAYCINE | 38 | | 42 AD DAMMAM | 63 | | 42 IST CC | | - 1 | | | | | WILMINGTON | 121 | 126 | 26 AL JUBAYL | 151 | 70 | 70 11 MEF | | _ | ROMO | 62 | 14 | 63 | HOUSTON | 125 | | 28 AD DAMMAM | 184 | 52 | 52 IST INF | | GALVESTON BAY | RORO | 90 | 19 | AAC 86 | JAX | 117 | 125 | AD DAMMAM | 146 | 53 | II MEF | | | | | | | ISBON | 181 | 191 | 191 AD DAMMAM | `` | 20 | 50 AMMO AFMY | | JOHNLYNES | 98 | 20 | 10 | 66 | 99 DEALMONT | 124 | 128 | AD DAMMAM | 155 | | 62 CS | | | | | | | RIDHAM | 175 | : | ADDAMMAM | | | CHWY | | LASHATLANTICO | LASH | 62 | 17 | 102 | 102 BAYONNE | 111 | 116 | 116 AD DAMMAM | 138 | | 81 858 TC/FORCE | | | | | | | JAX | 168 | 177 | 177 AL JURAYL | 198 | + | II MEF | | DOSEPHLYNES | 88 | 50 | 18 | 113 | 13 ANTWERP | 125 | | 30 AD DAMMAM | 146 | 47 | 17 2ND CC | | LETITM LYKES | 98 | 80 | 18 | 115 | NEWS | 123 | 128 | 128 AD DAMMAM | 150 | 55 | 55 365 MD, 1229 | | | | | | | CONCOPO | 182 | 196 | JIDDAH | | 4.5 | S AMMO USAF | | MANCYLYKES | 8 8 | 09 | 18 | 115 | ANTWERP | 131 | | 135 AD DAMMAM | | • | 6 1 IST AFMORED | | | | | | 3. | SUNNY POINT | 183 | | AD DAMMAM | | 45 | S AAAAO | | SENATOR | RORO | 52 | 17 | 118 | JAX | 129 | 131 | 131 AD DAMMAM | | 7.2 | 72 CSS | | | | | | | LIVOPINO | 172 | 175 | 175 AD DAMMAM | 189 | 72 | 72 HETS | | AUTHUNES | 88 | 20 | 10 | 119 | 1 19 ROTTERDAM | 134 | 138 | 138 AD DAMMAM | | 67 | 9 3PD APMOPED | | - | | | | | SUNNY POINT | 185 | 194 | JIDDAH | | 45 | 5 AMAIO | | AYLYKES | 88 | 120 | 21 | 122 | JAX | 132 | 135 | 135 AD DAMMAM | 158 | 102 | II MEF CTNRS | | | RORO | 150 | 21 | 134 | IAX | 144 | 147 | 147 AD DAMMAM | 100 | 135 | 35 CSS | | LESI E I WES | 88 | 50 | 17 | 146 | 46 HOUSTON | 157 | 159 | 159 AD DAMMAM | 190 | 54 | 54 CSS | Table B-6. Cargo deliveries by foreign charters | • | • | <u>.</u> | _ | <u></u> | • | 9 | I | _ | 7 | ¥ | _ | 3 | |---------------------|--------------|----------|----------|---------|-------------|---|--------|--------|--------------|--------|---------|-------------------| | CHARTER SHIP | P.Va | ME | CAPACITY | SPEED | CONTRACT | 30% | ARRIVE | DEPART | 90% | ARRIVE | OAO | UNIT | | | | | (LSOFT) | | (•3) | | | | | | (kSOFT) | | | | | | | | | | | | | | | | | SUPER SERVANT III | DUTCH | SEM SUB | | 9 | 4 | LITTIE CREEK | = | 22 | BAHRAIN | 58 | | MSC | | SB TICS | PANALLA | Pig | | 14 | • | KNEKON | 0 | 12 | AD DAMMAM | 44 | | | | ASI CYCNUS | DAHAMAS | ROMO | 90 | 18 | 11 | SAVANNAH | 17 | 10 | AD DAMMAM | 43 | 7.9 | 24TH 15 | | | | | | | | HAYTHE | 73 | 7.4 | AD DAMMAN | 88 | 7.5 | | | | | | | | | POTTE NAME | 120 | 121 | AC) CIAMMAM | = | 0 / | THE AFRAMIS CORP. | | | | | | | | JAX | 169 | 173 | ACI CAMMAM | 200 | 99 | | | LERCHANT PREJER | BRITAIN | 98 | 99 | 15 | (1 | (HE AL) | 30 | 43 | AD EXAMMAN | 11 | 40 | IST BIDE 2ND AD | | | | | | | | arc | 172 | 185 | AL JUBAYL | | 55 | AMEXITANC | | SAUDI HAIL | ITALY | ROPO | 132 | - | = | JAX | 3 | * | AD DAMMAN | 9 | | 140 10151 | | | | | | | | ANTWERP | 8 | 100 | AD DAMMAN | 128 | 000 | SEC. | | | | | | | | RUTTEROW | 150 | 160 | AD DAMMAN | 100 | | 12854 ENG | | MERZARIO ITALIA | ITALY | PD-RO | 75 | 16 | 11 | JAX | 21 | 53 | AD DAMMAN | 90 | | 83 IST CC | | | | | | | | ICLETON | Ξ | 120 | AD DAMMAM | 150 | | 2-158 AVN BN | | | | | | | | INCHIO | 99 | 170 | TIMEY | - | | 52 IF PROVENTO | | | | | | | | CANTONI | 178 | 105 | AD CAMMAM | | • | RWIE | | HON SYMPHOLICAL AND | NORWAY | 86 | 45 | 17 | 17 | HEALANDAT | 31 | 33 | AD DAMBAM | 59 | 35 | JHD ACA | | SI O (BASSAO) POLAR | NORWAY | ROPO | 45 | - | 11 | SEINAN POINT | 29 | 32 | AD DAMMAM | 9 | 7 | 4TH ME B | | | | | | | | FIF AL BACONT | 124 | 128 | AN DAMMAN | 156 | 52 | S | | | | | | | | I MORRIO | 173 | 110 | AD DAMMAM | 196 | 69 | AM-2 | | TY DYIX | PANAMA | 68 | 30 | 16 | (1 | HABION | 81 | 22 | ALD DAMMAN | 40 | 37 | III COMPS | | ARCADE EACHE | HUSHWAY | FICHO | 42 | | 21 | HOTH RIMM | 3. | 33 | AN DAMMAM | 56 | 42 | SNOCC | | | | | | | | ANTWE FIP | - | 143 | AD DAMMAN | 167 | 30 | AC) AFBACKED | | WADAI | ANTIQUA | 88 | 19 | | 22 | INXWI | 98 | 33 | AD DANMAM | 48 | 10 | | | JOH P SMERALDO | ITALY | FICHEO | 7.3 | 17 | | I NONINO | 27 | 32 | AD DAMMAN | * | 01 | 12 TH AVN BINE | | | | | | | | CAKIAND | 0 | 9 | AD DANMAM | 142 | 36 | SAND FING BIN | | | | | | | | FROITE FROMM | 144 | 147 | AD I MANAMAM | 1/9 | 0.0 | | | TAKORADI | PANAMA | ROMO | | 16 | 24 | HTS | 28 | 30 | AD DAMMAM | 55 | 56 | | | AUO! MAKKAH | SAUDI ARABIA | ROMO | 100 | 10 | 24 | HUIETON | Ş | 52 | AD DAMM, M | 76 | 0 | | | | | | | | | FICTREMA | 8 | -10 | AD DAMMAM | 122 | 9.5 | | | | | | | | | HE WE FRANEN | 7 | 146 | | 163 | 115 | 2ND ARM DIV | | | | | | | | HAYONAE | 186 | 18/ | MAMMANION | | 93 | | | SAUDI RIYADII | SAUDI ARABIA | ROFIO | 100 | 1.0 | 24 | IN ALMANY | 9 1 | • | | 7.3 | 108 | IST DOF 2ND AD | | | | | | | | FEDT IN HOME | 6 | 112 | AD DAMMAM | 125 | 9 | SECE | | | | | | | | ROTHERM | 146 | = | | 166 | = | 22 AADCOM | | | | | | | | XY | 192 | | | | | | | SCO. | CYPRIS | 2 | 0+ | = | 25 | MIDWINGTON | 30 | 33 | AD DAMMAN | 67 | | 20 IBTH AIR | | | | | | | | W 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 | 158 | 167 | | 104 | 25 | SUST MUNITIONS | | MERCANDUNG | LENAMOR | FRYFO | 38 | 15 | \$ 2 | CMESION | 0 7 | 42 | AD DAME:AM | 73 | | ISTCC | | δ | ¥ | POARO
| 36 | - | 25 | CHAPTESTON | 38 | 39 | ₹ | 7.3 | 34 | | | | OHERE | 99 | 5.5 | 1. | 25 | HONDIFACH | 38 | 42 | AL JUBAYI | 7.8 | 2.0 | 1ST MFF | | MESSIAR | NOFWAY | 99 | \$\$ | 15 | 25 | | 0. | • | AI JUBAYL | 9 | 2 | O 11 TH SIG BOE | | | | | | | | SLIMMY POINT | 186 | 105 | | 205 | | CIVAN | Table B-6. (Continued) | \
\
\ | _ | ů | ٥ | <u></u> | - | 0 | = | - | • | ¥ | ٦ | 3 | |----------------------------|--------------|-------|-----|---------|-----|----------------|-----|------|---------------|--------|-------|--| | | NORWAY | 88 | 09 | 15 | 25 | PIE | • | 0.1 | AD DAMMA | 9 | 42 | 4440 MOB SPT | | 2 | BAHAMAS | 22 | 99 | 9 | 29 | LOND BEACH | 53 | 9 | AL AIBAYL | 96 | 36 | IST MEF | | | | | | | | | 2 | 134 | AD DAMMAN | 170 | • | \$57 | | PEON CRUSADER | CYPRIB | 2 | \$ | 15 | 29 | OAKI A'4D | 0 | | AD CAMBANA | - T | 2 | THE SIGHOR | | | OFFECE | 88 | 09 | -5 | 29 | CAKI AND | - | • | AD DAMBAM | W 80 | 20 | ANAMA IST ME F | | | | | | | | SAVARINALI | 134 | 138 | AD DAMMAN | 164 | 3 | 1550 | | BACAUPACEMENT | PANAMA | 98 | 09 | 16 | 20 | _ | 51 | 9 | AL, L'ALMAAM | | | | | | | | | | | MENTAL PARTY | 124 | 15/ | AL MIRAYL | 15 | 36 | | | | | | | | | INTE | 178 | | AD FAMMAN | | | AVA.C) | | GALLANT W | PANAMA | 88 | 09 | 15 | 29 | CAKI AMO | - | - | TALI CIAMMAN | | 3, | risrcc | | | | | | | | HUNESTON | = | 126 | AL DANBAAN | AM 157 | 7 | IST INF | | | | | | | | MANAGAN | 182 | 185 | AD DAMBAM | 7 | Ţ | (D) AME) | | PHEASANT | CYPRIB | 98 | 55 | - | 30 | | Č | Ŧ | AD DAMMAN | AM 76 | 30 | ATH ME B | | | | | | | | HAWARA | 139 | = | AD CAMMAN | 177 IN | 7 58 | 9 (2.55 | | AURORA T | PANAMA | 98 | 05 | 13 | 30 | | 31 | • | AD DAMMAN | AM 7.3 | | 50 4711 ME B | | | | | | | | | 132 | 13 | AD DAMMAN | AM 175 | 5 32 | 255 | | ACSTMEEN4 | NORWAY | 98 | 5.5 | 14 | 3.6 | | 35 | 39 | AD CAMBAAM | | • | 4 IST BOY 2ND AD | | | | | | | | MAC SER | 150 | - | ALI CANBUM | AM 184 | | SISTAMMO | | PACI | PANAMA | 98 | 09 | 14 | 31 | YY | 38 | 9 | AD DAMMAN | | | 32 IST CC | | | | | | | | EEMEHAVEN | 171 | 181 | AD DAMMAN | 3 | š | 20 MAND | | | BAHAMAS | 98 | 40 | 14 | 34 | TAX | 37 | 40 | ACI CIAMANA | W 60 | | 42 IST CC | | AVLIS | OFFICE | 98 | 40 | 14 | 34 | JAX | 37 | Ŧ | AD DAMMAM | AM 6. | 2 | S IST CC | | | | | 108 | | | ANIWERP | 124 | 125 | AD DAMMAN | 144 | | 23MCC | | MERZARIO BRITTANNIA IITALY | ITALY | ROPO | 7.5 | 18 | 34 | JAX | 99 | 76 | ACI CAMMAN | | 90 | S IST CC | | | | | | | | GAYNAE | 130 | 13 | AD DAMMAN | 155 | 5 2 | = X - F | | | | | | | | IN WE IN MAKEN | 175 | 1 | AD DAMMAN | | 1 06 | SCH SAMMY COURT | | SAUDI ABIM | SAUDI APABIA | ОНОН | 150 | 1.0 | : | HEXISTON | 39 | 7 | AD DANKAM | AM 68 | 176 | S I CAV | | | | | | | | TAX | 0.5 | ò | AD DAMMAN | | 150 | | | | | | | | | ANTWERP | 137 | 1361 | AN DAMMAN | AM 158 | 101 | MOMMAED | | AR PARBU | LIBERIA | 98 | 90 | 15 | 43 | | 46 | Ť | AD DAMMAN | 3 | Ť | 543 CS MAIN | | ١ | PHH PPINES | 98 | 40 | ı | 43 | LONG REACH | * | 5 | AL MINAYL | | 3, | ISTMIF | | ı | DENAMARK | PIOPO | 4: | | 45 | CAKLAND | 50 | 5. | ALI CHAMMAN | | 25 | ISTCC | | SAINT ROLAND | FINNS | RDARO | 125 | 17 | 91 | JAX | 29 | 62 | AD DAMMAN | | 5 124 | | | İ | PANAMA | POPO | 00 | 16 | 90 | (PAYCHANE | 5.6 | 50 | AD DAR BANK | | 2 | I IST CC | | ١ | | | | | | ANTWE IN | 100 | Ξ | AD DAMMAN | AM 128 | 00 | DISI CC | | | | | | | | ANTWE FIP | 147 | 149 | AD DAMMAN | - | 9.6 | S WO CC | | | | | | | | MISCAT | 175 | 182 | AD DAMMAN | AM 185 | 5 | | | STEM SEAMOER | BAHMAAS | ROFRO | 90 | 16 | 40 | HOLESTON | 8 | 106 | AD DAMMAN | | | | | | | | | | | PALETAN | 153 | 155 | ACT TANBLAND | AM 169 | 90 | D'MEN AND AND AND AND AND AND AND AND AND AN | | ADRIAN MAERSK | DENAMOR | ROPRO | 9+ | 91 | 9.5 | NOTE I STON | 56 | 98 | ALL DAMMAN | AM B2 | | 28 1ST CC | | | | | | | | HENETON | 121 | 122 | AD DAMMAN | | | 36 IST INF | | SAUDIOPOF | SAUDI AHABIA | ROMOR | 105 | 16 | 9.5 | BAKING | 100 | Ξ | | 132 | 3 | 6 IST CC | | DULYAUBINO | ITALY | OUG | 73 | 16 | 90 | HABION | = | 122 | AD DAMMAN | Ц | 9 | 3 IST INF | | | | | | | | RAKINAE | 182 | | 183 AN DAMMAN | * | • | 3(38) | | MANAGEM | ROMANIA | ROMO | 67 | 17 | 90 | POTTERDAM | 136 | | AD DAM: AN | AM 193 | 3 52 | 2 MUNIMURED | | • | | | | ŀ | | | | ŀ | | | - | | |--------------------|---------------|----------|-----|----|------|--------------------|-----|-----|--|-------|-------------|-------------------| | A | | 3 | ٥ | - | | 8 | = | | | × | - | 3 | | ARCADE FALCON | NORWAY | HOMBO | 47 | - | 100 | | 105 | 114 | I AL AIBAYL | 136 | 282 A | 2 ACR/POMCLIS | | | | | | | | YYY | 166 | 187 | 7 AD DAMMAM | 196 | 25/35 | | | BAZIAS III | POWANIA | POPO | 32 | 15 | 100 | POTTERDAM | - | = | 7 AD DAMMAM | 143 | 32 240 CC | 80 | | ARASTOV | CAPRIE | 2 | 5. | = | | | 123 | | | | 20 CIK 37 | 2 | | 18 | Cons | 8 | | | | | 219 | | TO DATE OF THE PARTY PAR | | | 2000 | | 1 | | 2 8 | | | | | | | | 2 | | 3 | | | MALIA | B | 2 | - | 0 | | 2 | | AN DAMPANA | = | 34 31 | THE ATHANII CORPS | | | | | | | | | 169 | | S AD CAMMAM | | 60 AM | 60 AVENT I PLAF | | | MALTA | 8 | 90 | 16 | 101 | RIM METRIAVEN | 118 | 126 | SAL MIRAYL | 147 | 43 18 | 1ST ALWAYAGO | | _ | NETH ANTREES | | 35 | 17 | | NAK WAN | 127 | 137 | AD DAMMAN | 156 | 15 AMAC) | Q | | PHILIPPINE EXPRESS | PHILIPPINES | 98 | 9 | 15 | 101 | ANIW FP | 113 | ?= | AD DAMMAN | 138 | 48.2 | SNOCC | | ı | PHILIPPINES | 98 | 43 | 15 | | | 112 | | AD DAMMAN | L | 31.25 | 200% | | SMMARA EXPRESS | PHR IPPINES | 98 | 43 | 15 | 101 | | | = | AD DAMMAN | 2 | 3.6 20 | 25.0% | | ļ | ST VINC AGREN | 98 | 38 | = | | 101 POTITION | 100 | L | | 250 | 34 24 | SED CC | | TRIDENTARC | UAE | 38 | 99 | 15 | 101 | WII MINGTON | 118 | 127 | TAL JUBAYL | 153 | 45 II ME | - | | FRANMA | YUGOSLAWA | 98 | ** | 18 |
 | ANIVE RP | = | | AD DAMMAN | - | 3024 | 340 CC | | AAAAAKEA | CYPRUB | 98 | 16 | 15 | 102 | NEWST NEWS | 132 | 135 | S AD DAMMAN | 166 | 20 055 | | | | | | | ĺ | | NEERWA | 184 | | | | | AMAC) AFRAY | | | PANAMA | 98 | 1.9 | 2 | 102 | MONTH HE ADOIN | 125 | 131 | AL JUBAYL | 163 | 40 H | 1 | | | UAE | 98 | 99 | 15 | | LONG BLACK | 138 | | AL AIRAYL | 183 | 54 | 222 | | | U.A.E. | 98 | 85 | - | | TACKMA | 124 | 132 | P AD DAMMAN | - | _ | XFER TO CAN FORES | | | n A E | 98 | 95 | 15 | 102 | TACOMA | 118 | 122 | PATI DAMMANI | 152 | 53 | | | | BRITAIN | 98 | 16 | 18 | | FIRE RE FEMALEN | 123 | 130 | DAD DAMMAN | - 140 | | CE I MANIETS | | 77 | CYPRIS | 98 | 0\$ | 15 | | FERNANEN | 139 | 163 | AD DAMMAN | | 25 SUE | ST AWAO | | וווג | CYPRIE | 88 | 7.7 | 16 | 104 | POTIT FOAM | 117 | 120 | AD DARBOAM | 140 | 37 2NE | 2NO CC | | | CYPRIE | 98 | 43 | 15 | | NWF I WE WS | 125 | 120 | AD DAMMAM | 155 | 82 424 | TC, 1032 | | EFDWJUNDA | OFFICE | 98 | 40 | 15 | 104 | WIR MING TON | 121 | 128 | AL JUBAYL | 159 | 3.0 | = MF F | | | | | | | | ANS IT FIDAM | 163 | | | | | | | EENVILJA | NORWAY | 186 | 34 | 15 | | POTTE FOAM | 134 | 137 | AD DAMMAN | 157 | 44 357 | STANKANED | | | YLIGGSLAWA | 98 | 0\$ | - | 104 | IAX | 118 | 123 | AD DAMMAN | 150 | | | | TRADEP | BERMIDA | ROPRO | 45 | 1. | 105 | MEXITE AD CITY | 128 | | AL JI BAYL | 154 | 33 II WEF | Į. | | SECRETOR | CENAMOR | ROPRO | + | 15 | 105 | IN IS ICAN | 131 | 132 | AD I WANTAM | 191 | 4115 | IST INF | | | | | | | | ISK ME IS MAKEN | 183 | | | 205 | | CLE PRANETRIP | | ALTON | POLAND | ROPRO | 36 | 13 | 105 | EUSTAN FRANCEN | 133 | 135 | AD DAMMAN | 157 | 30 151 | IST ACHAEN | | | | | | | | BIK ME FRANEN | 181 | | | 204 | 3 | C.F. FRANK CAMP | | 9080 | CAPECE | 2 | 45 | 15 | 106 | _ | 120 | 124 | AD DAMMUM | 146 | 30.34 | 300K | | PEICE | OTTECE | | 0.9 | 15 | 901 | ANIMINA
ANIMINA | 110 | 122 | AD DAMMAM | - | | 30 G# | | SELENE | ST VINC JOREN | | 90 | 13 | 166 | 166 NOW ABOM | 128 | = | AD DARWAR | 44 | 17 | IST AGAK WAS D | | W SHANTI | CAPRIE | | 80 | 15 | 100 | NA NA NA | 136 | 5 | AI BIRAYI | | 35 400 | | | | CYPRIB | | 9 | 18 | | ANIWE HP | 13 | 125 | 9 | 147 | 20 OK 07
 ع | | | CYFRE | 8 | 04 | 15 | | FEMSHAVEN | 123 | 138 | A.) DAMMAM | 182 | 35.44 | A) AVA.T.) | | PICHTE1 BERG | | ROFIO | 34 | 16 | | OB THE METERAVEN | = | 2 | AD DAMMAN | 140 | 32 VII | VII CORPS AR | | 011 | | 28 | 98 | - | 108 | 108 BAY APE | 124 | 129 | AD DAMMAM | 160 | 45 894 | 894 TC | | | 9 | 2 | 35 | 15 | 108 | RITH IN MAYEN | 120 | 133 | AD DAMMAM | 153 | 36 157 | 1ST ALWENTED | | | | | | | | EI MESIMAEN | 1 | | AD DAMMAM | | ** | 2 | | ATALANTA T | PANAMA | 98 | 65 | 15 | 108 | 108 JAX | 3 | 124 | 124 AD DAMMAN | 156 | 30 1/52 ADA | AUA | | | | | | | | | | | | | | | <u>!</u>- | ¥ | • | 3 | ٥ | - | | ٥ | I | - | • | ¥ | _ | 3 | |-----------------|--------------|------------|------|------------|------|------------------|-------|------|---------------|-----|-----|--------------------| | 7900010 r | POLAND | 38 | 5.5 | 1 \$ | 108 | REWENWAY. | 123 | 120 | AD DAMMAM | 2 | 25 | IST APAKYKED | | MOLAN EXPRESS | VANUATU | 98 | 37 | 1.5 | 108 | ION: HEACH | 127 | 131 | AC CAMBAM | 165 | 33 | 222 TC | | ITALIAN EXPRESS | '/A.,uATU | 88 | 37 | - | 108 | CAKLAND | 116 | 121 | AD I MAMAM | 791 | 3 | 40 Mf D + TC | | MICHE | BAHAMAS | 98 | 45 | = | 11 | ANTWE HP | 133 | 135 | AD DAMMAM | | 20 | KFEH TO STENA SFAL | | AL TEMBELS | CYPRUS | 98 | 45 | 11 | = | ANIWERP | 133 | 134 | AD DAMMAM | 154 | - | STOATMEN | | | | | | | | IMIN | 180 | | AD DAMMAM | | | | | | CHEECE | 98 | 38 | 11 | 114 | HOTH PRAM | 140 | 145 | AD DAMMAN | 169 | 35 | SPOAPWOYED | | ELEF THE PLAK | PANAMA | 88 | 01 | 15 | 11 | ANTWERP | 130 | 131 | AD DAMMAIA | 153 | 35 | 340 AMKYED | | LAMPUNA | PERU | 98 | 90 | -5 | - | OAKI AND | 121 | 125 | AD DAMMAM | 156 | 42 | 42 740 TC | | BANGLARKALLOL | BANCI ADESH | 88 | 97 | - | 115 | HY METHAVEN | :35 | 130 | AD DAMMAN | 164 | 9 | 1ST ARMINITED | | A SMAN II | CYPRIE | 88 | 0 | | 115 | ANIMERP | 134 | 138 | AD DAMMAM | 158 | = | 3FD AGMENT D | | | CYPRUS | æ | 31 | - | 115 | INE ME FRANEN | 131 | 135 | AD DAMMAM | 157 | 3.6 | 15 And 44 () | | | GERMAN | RORO | 26 | - | 115 | BLEME PHAVEN | 121 | 124 | 124 AD DAMMAM | = | 31 | ISTAGMONED | | MANTA | OFFICE. | 88 | 0 \$ | 9- | 115 | JAX | 150 | 152 | AD DAMMAM | 121 | 31 | II ME F | | | OFFICE | 88 | 45 | = | 115 | MEWS | 127 | 132 | 132 AD DAMMAN | 091 | 9 | 1032/1229 | | ALMER | PANAMA | RORIO | 34 | 15 | 115 | HOTTEPDAM | 137 | 136 | AD DAMMAM | 158 | 26 | 390 ARWONED | | | PANAMA | ROMO | 34 | 15 | 115 | WILMINGTON | 120 | 122 | 122 AD DAMMAM | 155 | ~ | - MEF | | (PERIS) | POMANIA | RORO | 32 | 9 | 115 | ANTWE FIP | 138 | 143 | AD DAMMAN | 191 | 33 | 33 SAU AVACHED | | × | SINGAPORE | 98 | 36 | 1 | 115 | LONGREACH | 125 | 131 | 131 AD DAMMAN | 165 | 33 | 33 n WEF | | MHARDT | VANUATU | 98 | 42 | | 115 | LONG BEACH | 132 | 138/ | AD DAMMAM | 178 | 86 | 38 II MF F | | • | FINLAND | ROFIO | 33 | | 118 | 1 18 POTTE FIDAM | 127 | 128 | 128 AD DAMMAM | 148 | 29 | 29 SED APAROFED | | | NORWAY | 98 | 0 1 | P I | 118 | 1 18 HOTTERNAM | 130 | 132 | AD DAME WA | 153 | 3 | ş | | | BAHAMAS | ROMO | 20 | 51 | 110 | 110 RFF METHWEN | 129 | 131 | 131 AD DANMAN | 156 | 23 | IST APIMONIF D | | HΕΥ | CYPRIES | 96 | 33 | | 1 10 | ANIWERD | 135 | 136 | AD DAMMAN | 159 | 4 | SPOANWORED | | | CYPRUS | 8 | 35 | | 110 | ROTTERDAM | 133 | 135 | AD CAMBAM | 157 | 32 | 34D AFMONED | | NEXPRESS | PANAMA | 3 2 | 3. | 15 | 119 | LONG BEACH | 132 | 136 | AD DAMMAM | 170 | 40 | 40 257 TC | | | BAHAMAS | 89 | 24 | 15 | 120 | 120 WILMINGTON | 132 | 135 | AD DAMMAM | 162 | 34 | II WEF | | HV. | SAUDI ARABIA | ROMO | 180 | 18 | 120 | 120 HAYCHAE | 134 | 136 | AD DAMMAM | 157 | 149 | 149 (38 | | | SWEDEN | ROMO | 70 | - | 120 | DUR AME FIRMAN | 138 | 143 | AD DAMMAM | 167 | 69 | 69 IST ARMORED | | NEEN | GERMAN | 98 | 30 | 15 | 121 | ROTTEROM | 128 | 130 | AD DAMMAM | 148 | 38 | 38 340 ABACHED | | | PANAMA | 88 | 38 | 15 | 121 | 121 WILMINGTON | 127 | 132 | AD DAMMAM | 160 | 7 | II MEF | | WIER | BETWILDA | RO/RO | 90 | 18 | 122 | JAX | 138 | 142 | AD DAMMAM | 170 | 34 | 4 C II ME F | | ENARKIS | GPEECE | 98 | 09 | 17 | 122 | ANIWERP | 135 | 137 | | 159 | 33 | 33 SHO APMORED | | | | | | Н | | NOUTENAM | 103 | 196 | AD DAMMAM | | 25 | AAAO | | TARKWA | NORWAY | RORO | 20 | 18 | 122 | ICK 610N | 129 | 131 | | 161 | 47 | IST ID | | | | | | | | PAYONE | 101 | 103 | | | 47 | SS | | | POLAND | 98 | υ9 | 1.0 | 122 | HEXISTON | 129 | 135 | AD DAMMAN | 163 | | UST ID | | S VICTORY | CYPRUS | 98 | 09 | 15 | 123 | ANTWE AP | 135 | 136 | AD DAMMAM | 159 | 42 | 300 APMORED | | | BAHAMAS | 98 | 01 | 15 | 125 | LONG BEACH | 143 | 151 | AD DAMMAM | 691 | 20 | = MEF | | | NORWAY | REBER | 05 | 21 | 125 | SLINNY POINT | 138 | 143 | AD DAMMAM | 164 | 45 | 45 MMD | | EA | NOGWAY | REFFER | 9S | 21 | 125 | SI INNY POINT | ** | 152 | AD DAMMAN | 172 | 0 | OWN | | | PANAMA | 88 | 0* | 15 | 125 | I ONG BEACH | 136 | 143 | AL JUBAYL | 180 | 36 | = MFF | | MARINA C | CAPRLIS | 98 | 29 | 7. | 128 | POTTERPAM | 138 | 140 | AD DAMMAM | 185 | 30 | SHO ANACHED | | | LIBERIA | ROPO | 24 | 91 | 126 | WILMINGTON | 135 | 137 | AL JUBAYL | 162 | 63 | - SEF | | EUPEDIENT | PANAMA | 98 | 0+ | 13 | 128 | 128 NAPT NEWS | 135 | 138 | AD DAMMAM | 166 | 34 | S | | | T AVENUES. | 100 | 13, | 1 | | INNE I IN THE | 17.7. | 3 | | 122 | | 2 | | < | • | 3 | ٥ | _ | | | = | - | - | Ž | | 3 | |----------------|-----------|-----------|-----|-----|-----|-----------------|-----|-----|---------------|-----|-----|--------------------| | KAWO PERATIS | GPERCE | 98 | 99 | = | 120 | X | 148 | 154 | AD DAMMAM | 185 | | 35038 | | AUTOCHAMP | S. KOREA | ROPIO | 11 | 18 | 129 | ANTWERP | 138 | 143 | 143 AD DAMMAN | 162 | | POMOUS | | | PANAMA | 88 | 90 | 13 | 132 | SUNNY POINT | 153 | 181 | AD DAMMAM | | 45 | AMMO | | | BAHAMAS | ROPIO | 0.7 | 91 | 133 | 133 WILMINGTON | 137 | 141 | AL JUBAYL | 187 | 40 | # MEF | | | CYPRUS | 88 | 4.5 | 14 | 134 | HOITERDAM | 140 | 147 | AD DAMMAM | 170 | | 3PD APIADRED | | FLEMING SIF | DENMARK | CONTAINER | | | 134 | NORWAY | 142 | 146 | AD DAMMAN | 169 | | FLEETHOSP | | | CHEECE | 98 | 45 | 14 | 134 | | 137 | 144 | | 166 | 34 | 3PD APAKORED | | CLIPPER MAGIC | CYPRIE | 98 | 31 | 14 | 135 | BAYONNE | 147 | 148 | AD DAMMAM | 177 | | SS | | | SINGAPORE | 98 | 43 | 1 | 135 | 135 PORTHIENEME | 148 | 158 | AD DAMMAM | 196 | | 30 STH MEBAFOE | | * | TURKEY | 8 | 52 | 15 | 143 | DEFENERA WEN | 153 | 155 | 155 AD DAMMAM | 183 | | POWOLE | | | PANAMA | 98 | 6.5 | 14 | 146 | SUNNY POINT | 170 | 177 | | | 45 | CIWW | | | SINCAPORE | 98 | 35 | 14 | 146 | CONCORD | 160 | 171 | AL JUBAYL | | 0 | AVANO LISMC | | AWANGEL LEADER | OPECE | 28 | 90 | - | 148 | SUMMY POINT | 157 | 169 | | 199 | | OMMO 001 | | | OFFECE. | 88 | 90 | 15 | 148 | JAX | 169 | 171 | | 168 | | SS | | CRYSTAL STAR | BAHAMAS | REFFER | 30 | 0 | 150 | 150 EAPLE | 157 | 174 | AD DAMMAM | 198 | | 2 S AMMO USMCALAVY | | | BAHAMAS | 98 | 90 | - | 153 | SUNNY POINT | 172 | 178 | AD DAMMAM | | 45 | 4 SI AMMO | | ALMAS | CAPPLIS | 98 | 09 | 18 | 154 | SLIMMY POINT | 161 | 176 | AD DAMMAM | | 40 | 40 MMD | |
 - | HOLOG | 98 | 30 | = | 156 | SUMMY POINT | 168 | 169 | | 198 | | CIWA | | | MALTA | 98 | 80 | 1.6 | 158 | SUMMY POINT | 171 | 178 | AD DAMMAM | | 6.5 | 65 AMAID | | WESTAM | CYPRIE | 98 | 0+ | •- | 158 | WALES | 160 | 173 | JIDDAH | 186 | | AMMO USAF | | SLETTER | AMMON | 98 | 04 | 13 | 164 | OBOONOO | 185 | | AL JUBAYL | | | AMMO USMC | | | MALTA | 98 | 40 | 13 | 164 | OUCONOO | 180 | | HYDDIC | | | AMMO USAF | | ACSTMEENS | NOFWAY | 98 | 40 | 13 | 165 | POSITHUENEME | 165 | 195 | AL JUBAYL | | 10 | MCSFU 4 | | , 1 | CYPRUS | 98 | 40 | 13 | 169 | 169 AMSTERDAM | 172 | 190 | AD DAMMAM | | 40 | 40 AMMO APMY | | | MALTA | 98 | 20 | 13 | 169 | 169 NOTICEN WM | 173 | 179 | 179 AD DAMMAM | 204 | 30 | SUST MUNITIONS | | AMER SHAKTI | CYPRUS | 98 | 50 | 13 | 170 | 170 BAXN | 177 | 178 | AD DAMMAM | | 38 | OWW | | | PANAMA | 989 | 45 | 13 | 170 | 170 WALES | 175 | 197 | AD DAMMAN | | 30 | 30 AMMO USAF | | INICK | | | | 13 | 170 | SOUDA BAY | 176 | 180 | AL JUBAYL | 195 | | CIVANO | | | BRITAIN | 98 | 09 | 14 | 172 | CAKLAND | 184 | 191 | AD DAMMAM | | 37 | 356SC + BRAIN EYS | | | LIBERIA | 98 | 55 | 13 | 172 | PORT HLENEINE | 193 | | CLIMM | | | NHE/BOMB FINS | | HATHONY STOVE | NORWAY | 98 | | | 185 | SUBIC | 102 | | AD DAMMAM | | | AMMO LISAF | | 1 | JAPAN | 98 | 90 | 17 | | POHT HIENENE | 6.7 | 75 | AI. JUBAYI. | 113 | 09 | 4449 MOB | | | | | | | | ANTWERP | 149 | 159 | AD DAMMAM | 182 | 15 | MATTING | | NEY SPLENDOR | JAPAN | 98 | 09 | 17 | | PUSAN | 69 | 72 | AD DAMMAM | 94 | 09 | 60 USAF MATS | | | | | | | | BANONNE | 124 | 136 | 136 AD DAMMAM | 168 | 15 | SS | | DANNH | KUWAIT | 98 | 0.0 | 16 | | MIN | 32 | 36 | BAHRAIN | 56 | | 54 NMCB 7 | | | | | | | | LONG BEACH | 92 | 100 | AD DAMMAM | 134 | | 77 4449 MOB | | | | | | | | NOBSH | 154 | 171 | BAHRAIN | 102 | C * | CAMAR | | KUBBAA | KUWAIT | 98 | 38 | 17 | | POOSING | 37 | 45 | AL JUBAYL | 69 | | 35 NMCB 4 | | | | | | | | BPEMERIAVEN | 115 | 122 | AD DAMMAM | 143 | | 46 IST APMORED | | | | | | | | SLINNY POINT | 178 | 185 | HYDDIF | | 0.2 | 70 AVAKD | | AL BERT MAERSK | POLAND | POPO | 40 | 16 | | CHAPTESTON | 7.0 | 70 | 70 AD DAMMAM | 0.0 | 85 | 59 IST COSCOM | | | | | | | | NOJSKON | 135 | 136 | 136 AD DAMMAM | 167 | 16 | 37/151 10 | | HANJIN JEDDA | 8 KOPEA | 98 | 90 | 14 | | CONCOLD | 130 | 147 | 147 AL JUBAYL | 182 | | 7 O USMC AMMO | | | S. KOPEA | 98 | 6.5 | 16 | | LONG BEACH | 3.6 | 42 | 42 AL JUBAYL | 7.0 | | 19 IST MEF | Table B-6. (Continued) | 3 | 28 1229 TC | 1 5 MI MITONS | 25 ALACO | |-------|------------|---------------|-------------------| | - | | 202 | | | - | AD DAMMAM | TURNEY | MUSCAT | | - | 123 | 100 | 185 | | ¥ | 120 | 188 | 181 | | 9 | WAPT NEWS | COUCHWI | A BANK | | | | - | u | | | | - | 2 | | 9 9 0 | | | 30 13 | | COPEF | | | 30 13 | | | | | 8 NOREA 186 30 13 | # **GLOSSARY** BAY Bayonne, New Jersey BB breakbulk BEAU Beaumont, Texas D diesel G gas turbine JAX Jacksonville, Florida JMRIV James River, Virginia LASH Los Angeles, California LASH
lighter aboard ship LIVO Livorno, Italy MED Mediterranean NNEWS, NEWPT NEWS Newport News, Virginia NORF Norfolk, Virginia NORLEANS New Orleans, Louisiana NY New York, New York PHIL Philadelphia, Pennsylvania PHUE Port Hueneme PROV Providence, Rhode Island ROOS, ROOS RDS Roosevelt Roads, Puerto Rico RO/RO roll-on/roll-off ships S steam SANFR San Francisco, California T-ACS crane ship WESTPAC western Pacific # APPENDIX C THE COST OF SEALIFT ## APPENDIX C ## THE COST OF SEALIFT The total cost of sealift, from the beginning of Desert Shield on 7 August 1990 through 28 February 1991, was \$1,715,192,000, as shown in table C-1. The cost includes movement of unit equipment, ammunition, sustaining dry cargo, and POL. Costs shown are the per diem costs (or actual manifest costs in the case of SMESA) of each category of shipping during the operation but they do not include the costs of maintaining the government-owned or government-leased assets prior to Desert Shield. (RRF activation costs are included; potential costs of deactivation are not.) Table C-1. The cost of sealift | Category | Costs (thousands (of dollars) | Percent of cargo | |-----------------------------|-------------------------------|------------------| | | Dry Cargo | | | Prepositioned | | | | PREPO | \$2,130 | 3.9 | | MPS | 158,454 | 7.8 | | | 210,584 | 11.7 | | FSS | 85,278 | 11.8 | | Other dry cargo
Charters | | | | U.S. | 134,974 | 10.4 | | Foreign | 313,580 | 28.5 | | RRF | 519,236 | 24.7 | | SMESA | _307,895 | 12.8 | | | 1,275,685 | 76.5 | | Total dry cargo | 1,571,547 | 100.0 | | | POL | | | Charters | 128,487 | 81.1 | | MSC [®] | 15,158 | 18.9 | | Total POL | 143,645 | 100.0 | | Granci total | 1,715,192 | | MSC denotes U.S.-flag ships on long-term charters to MSC when Desert Shield commenced. About half of the total dry cargo was moved by government-owned ships at about half the total cost. Chartered foreign-flag ships carried about 28 percent of the dry cargo for about 28 percent of the total cost. (SMESA is considered to have been a U.S.-flag operation although some foreign-flag feeders were used.) The seven operating FSSs carried 11.8 percent of the dry cargo at 5.4 percent of the total cost (bearing in mind that the cost of owning and maintaining these ships prior to Desert Shield is not included.)